

Vol. 9, No. 12—Hicksville, N. Y., Mar. 29, 1956—Copy 5
Entered as Second Class Matter at Hicksville, N. Y., Post Office

26,000 NOT COUNTED:

State Says 14,000 Is Our Population

Hicksville today has a population of more than 40,000 persons, according to two authoritative studies. But according to the State of New York, thru its Department of Commerce, almost two-thirds of the people who call Hicksville their home are not really living here.

The State of New York insists our community population is only 14,000.

The Nassau County Planning Commission this week released school census figures which shows that as of Jan. 1 of this year, Hicksville had a population of 40,167, an increase of 286 percent from the 10,405 residents of five years ago.

The Long Island Lighting Co. in a new estimate of populations as of Jan. 1, puts the Hicksville total at 40,991 inhabitants. The Lighting Co. reaches its estimate by taking the number of residential meter services.

LILCO estimated Hicksville population two years ago at 35,649, and four years ago in 1952 at 27,502. The utility company says the 1950 census gave Hicksville a population of 12,070.

In January of this year when the State Dept. of Commerce at Albany published its "newly revised Physical Map of New York State and Adjacent Areas" it was noted that Hicksville was not indicated as a place. Levittown was on the map, Glen Cove, Garden City, Hempstead, Mineola, Floral Park, Valley Stream and Freeport.

The Herald wrote to the State Dept. and called the oversight to the attention of Commissioner Edward T. Dickerson.

He replied "census data for unincorporated communities are difficult, if not impossible to ascertain. In the case of unincorporated communities in metropolitan areas, including Nassau, we used as the basis for population, data appearing in Rand McNally's 1955 commercial Atlas."

He then quoted McNally as giving Levittown 60,000 persons, Baldwin 24,000, Elmont 22,000, Wantagh 21,000, Bellmore 16,000, Oceanside 15,000 and Hicksville 14,000.

"On this basis," Dickerson added, "you will note that there are six unincorporated communities in the county with populations greater than that given for Hicksville. Of these, only Levittown was included on the map on the arbitrary basis that any community of 50,000 population or more would be so included."

"I know you will realize that the rapid growth your fine community, as well as most of Nassau County, is enjoying, makes the task of keeping population data current particularly difficult. I can assure you that Hicksville or any other incorporated community which reaches 50,000 population will be included in the next revision of our map."

He also mentioned that all incorporated places of 500 or more, except those in metropolitan areas of under 10,000, have been omitted "for lack of space."

The map, which is "Copyright 1956 by the State of New York," clearly shows where the Long Island Rail Road branches at Hicksville without identifying the location. There is a wide open space on the map in the Hicksville location where the community name could have been printed.

The Hicksville School District population was determined by actual house-to-house census in 1955 for the first time. Previously school district census figures counted only children up to 18 years of age.

According to the Planning Commission the Hicksville District percentage growth was second greatest for the Township (which itself gained 174.8 per cent), next to Massapequa with 386.8 increase from 8,794 to 42,803.

Monetary Gifts Biggest Need Of Fire Victims

HICKSVILLE—A. J. Pionki of 61 Myers Ave. today revealed that \$120.00 has been contributed to the Goscinski Family Fund to help the victims of a disastrous fire which gutted their home recently. All contributions are being publicly acknowledged and may be sent to Pionki at his home or left at the Herald office, 98 North Broadway. Checks should be made payable to the Goscinski Family Fund.

Teachers of Burns Ave. School made a contribution of \$20 directly to the family for the purchase of food. There have also been generous offers of furniture and fixtures for the family for their home at 36 Gardner Ave., but the real pressing need at this time is for monetary gifts, Pionki said.

Contributors to date have been:

Jerry Spiegel, Builders	\$ 50.00
Members of Hicksville Kiwanis	30.00
Members of North West Civic Assoc.	30.00
Bill Smith, Ohio St.	5.00
Doernberg, Gardner Ave.	3.00
Frank Stempien, 224 Second St.	2.00
TOTAL CONTRIBUTED TO DATE	\$120.00

CHAMBER AS HOST:

Invite State Official To See Crossing Mess First Hand

HICKSVILLE—Assemblyman John J. Burns is arranging to have John Johnson, superintendent of the State Dept. of Public Works at Albany, tour the community during peak auto and rail traffic movement to show the head of the Public Works organization in the state the urgent need for Rail Road Crossing elimination, it was learned today.

Michael J. Sullivan, chairman of the Chamber of Commerce RR crossing elimination committee, was authorized by the Chamber directors this week to invite Johnson and to have him look over the local situation first hand as the guest of the Chamber.

As a result of such invitation, dramatizing the urgency of the local conditions, the Chamber hopes to obtain the allocation of state funds for preparation of plans.

Plan preparation would be a preliminary to actual bid taking and awarding of contracts for the job which it is estimated would cost over eight million dollars.

As the result of efforts by the Chamber and its special committee, the priority position of the local crossings involved has raised and the work ordered by the Public Service Commission last year.

Girl Scouts Look Ahead Ten Years

HICKSVILLE—At the February Town Committee meeting of the local Girl Scouts, it was decided that the first Hicksville girl born on the annual birthday of Girl Scouting, March 12, would be chosen as "Miss Hicksville Girl Scout of 1964," according to Mrs. Robert Goodrich, Town Chairman. The hospitals checked in this program were Nassau, South Nassau Communities, Mercy, Meadowbrook and Mid-Island.

Patricia Helena Gamble, daughter of Mr. and Mrs. Raymond Gamble, 27 Bamboo Lane, here, born at 8:30 P.M. at the Nassau Hospital in Mineola, fulfilled the above requirements and thus became "Miss Girl Scout of 1964."

The Girl Scout troops are pleased to present to "Miss Hicksville of 1964" a scroll showing her registration for the year 1964, a \$25 savings bond and other gifts.

Snow Storm Prevents Helicopter Landing In ARC Disaster Drill

HICKSVILLE—The grounds of the Jerusalem Ave. Junior High School, which have served for all kinds of community gatherings, stood ready for about three hours last Saturday to receive a Sikorsky H-56 helicopter sent to this "isolated disaster area" by the American Red Cross.

The helicopter did not land however, because of bad weather. It was snowing most of the time. The stunt was intended to dramatize the Red Cross' part in relieving areas victimized by disasters. "Operation Helicopter" was scheduled in conjunction with this year's drive for funds which continues until the end of this month.

Red Cross units, county police and local firemen stood by from about 11 A.M. until 2 P.M. waiting for the helicopter to set down. Lawrence McCaffrey, Disaster Chairman of the local branch of the Red Cross, estimated that about 50 persons were collected on the school grounds. The plane appeared, hovered above, and flew on. The helicopter, a U.S. Coast Guard plane, had come from Floyd Bennett Field in Brooklyn, and had landed in South Hempstead, Hicksville was its second scheduled stop and Manhasset next. At each stop the plane was to deliver "needed" medical supplies to the local emergency forces. The local people were then set to demonstrate first aid procedures and other local relief methods, in conjunction with

Boy Scouts Arrange Big Exposition Here May 5

HICKSVILLE—Cub, Boy and Explorer Scouts of the Tri-Parkway District, Boy Scouts, will hold the first Scout Exposition of its kind on the Island, here on May 5.

Army To Make Appeal In April

MINEOLA—It was announced today that Mrs. Peter Curcio of Bethpage and Frank Chlumsky of Hicksville have been appointed Chairmen of their respective communities for the Salvation Army Annual Appeal. Chlumsky will also serve as overall Chairman of the Town of Oyster Bay. The appeal will start in April.

"I look forward to generous co-operation from our communities," Chlumsky said. "The role of the Salvation Army in our community is important, providing as it does, comfort and help in any emergency to distressed families and individuals on a round-the-clock basis."

"Contributions to the Annual Appeal support a many sided program: Emergency family care, the Nursery Home for Infants and foster care for older children, the Men's Social Service Centers, the Wayside Home for young girls, rehabilitation work in jails and an endless list of other services, always available to the discouraged and needy."

The total budget for the Salvation Army's program in Nassau and Suffolk Counties for this fiscal year is \$827,000. At least one third of this must be raised during the Annual Appeal.

The LI Lighting Company on Old Country Road, here, will convert their huge garage into an indoor exposition hall. Booths will be provided for Scouts to exhibit and demonstrate every phase of Scouting. A Center Arena and Little Theater will be constructed for special entertainment.

Tri-Parkway District is comprised of more than 100 Scout Units from Hicksville, Levittown, Bethpage, Plainville, Island Trees, Plainville and Farmingdale, totaling well over 5,000 Scouts and Leaders.

The idea of this Exposition was conceived by a group of Scout Leaders together with William Lippert, District Executive Tri-Parkway District, to show the public the skills of Scouting and to thank them for their contributions towards the 1956 Finance Campaign, which will help build "Better Americans for Tomorrow."

Board To Meet This Evening

HICKSVILLE—The School Board will probably meet tonight (Thursday) at the new high school on Division Ave. for its regular monthly session. Normally the session would be held on Friday, Mar. 30. However, due to the Good Friday observance the change to Thursday was announced. The attendance of all four "official" members will be necessary to conduct business.

local fire and police units.

The Red Cross had an ambulance and a canteen truck at the school, in addition to a first aid unit. Miss Louise Augustine, Miss Mildred Clark and Mrs. William Way, of

Hicksville, manned the canteen truck.

Chief Lawrence Huttie of the fire department, together with the ambulance and a pumper truck stood by.

HICKSVILLE STREET SCENE on the first day of spring found Broadway at Marie St. under 10 inches of snow. Town highway crews won compliments for the speed in which main thoroughfares were opened to traffic movement. (Herald photo by Frank Mallett)

Civics Set Some Future Events

By DOROTHY R. BROWN
Wells 1-0128

After a very interesting demonstration of Uses of Oil in By-Products by T.J. Hurley, a representative from the Oil Industries Committee, we had our regular business meeting of the Millwood Gate Civic Assoc.

He showed buterite which is used as safety glass center, rubber milk or latex used as sponge rubber. Another new product he showed was nylon which has 1-10 tensile strength of steel and is used in baking pans etc.

Oil was first discovered for commercial use in 1859 by Drake. Where would we be today if oil had never been discovered. Or perhaps another by-product we have come to use extensively in clothes and other products.

At the business meeting we had two officers to be filled because of resignation. The recording secretary, Mrs. Pat Dergin, resigned and Mrs. Laure McVay of Fern-

dale Dr. was elected to fill this position. On the Board of directors, Jack Flaherty was elected to fill the resignation of Mrs. K. McCusker. The Assoc. has sent letters to the proper authorities in regard to use of the play area, traffic light and signs at New South Road, Broadway and end of Millwood Gate. (Hope something is done here before it is too late and we have a serious accident.)

The picnic is scheduled for July 28 at the Chateau in Wantagh where it was held last year and everyone had such a good time. The kiddie party will again be part of this affair. There was discussion of a block party to be held with no definite date set. It was announced that one of our group had just become a volunteer Fireman in Hicksville. Jack Henn. Congratulations.

Next meeting will be held on April 11 at Lee Ave. Just what the program is for then wait and see. Save the date

and we know you will have a good time.

Eight Mayflower Dr. was the scene of a very happy bunch Saturday night March 10. Event: a surprise dinner birthday Party with Karen Cucciolli the guest of honor. She was eight years old on March 2. Her friends who shared in this affair were Patsy Brittain, Patsy McNeely, Diana Schmidt, Virginia Winkelman, Kathy Mann, Caroline Ann Hellrigel, Linda Kosbeck, and Mary Tomaszewski. Kathy Brady was invited but disappointed due to a case of Mumps. (There seem to be several cases of these around now). For dinner they had Fruit cup, frankfurters, baked beans, and green salad. After a few more games they had ice cream and cake which was inscribed "Happy Birthday Karen". Karen received many very nice gifts.

Did you know that both Mrs. Hellrigel and her daughter were invested as scout-2 Mrs. Hellrigel is an assistant leader of Brownie Troop No. 367 which meets Friday afternoons at Nicholas School. Carol Ann is a member of this new troop. They combined the investment of these brownies with the birthday of Girl Scouting which celebrated its 44 year on March 12. With Easter this week we hope each and every one will attend the church of their choice and celebrate the Crucifixion on Friday especially during 12 and 3 when many churches will be opened. On Easter Sunday, we all celebrate the rising of Christ who overcame sin that we might have everlasting life without offering the blood of live animals as some of our friends still do as they rejected Christ as their King, since He came as such a humble being and would not claim His Crown at that time.

With April we hope that Spring is really here. This article was snowbound as was most of us for a day or so last week. How was your Street? We had one taxi cab at one end and another just around the corner on the same end and neither car at the other end of the street. Considering all the streets in this village and that they are not in the habit of starting to plow until they have four inches or more of snow and also that this storm drifted so badly in many sections, I feel that the Township of Oyster Bay did very well in clearing our streets and scraping them. Many

Dear Jean:

Now we only have to kindly shut the inside doors on the Hicksville Post Office building on North Broadway. The new glass and aluminum outer doors shut by themselves.

A brazen burglar broke into the Hicksville Courthouse one night last week and made off with \$22 from the court clerk's cash box. Police said the thief entered the building by breaking into the Veteran Service Agency office on the first floor and then went up stairs. . . . Hofstra College announces that school finance problems will be discussed April 20 in the Little Theatre. . . . The Little Theatre in the new Hicksville High School was put into use for a School Board meeting for first time on Mar. 16, due to the recording breaking audience. . . . The Milleridge Inn was in stitches last week when HERMAN LIPSCHUTZ took the role of an 8-year-old starlet, in full costume, and sang "Daddy Dear" with PAUL DRAKE. . . . The Hicksville Kiwanis is planning an inter club meeting in Washington on May 17, according to LOU KLEIN. . . . SHIRLEY MILLER of 30 Brook St., Hicksville, is among students at Genesee State Teachers College who have been plighted to Agonian Society. . . .

When members of Emergency Co. 5 of Hicksville meet next Monday night they will all be in full uniform. The occasion is the fact that the "Hollywood Company" is having a formal picture taken for the new Strong St. firehouse. . . . Bethpage Boys are reminded that enrollment for Little League and Babe Ruth League takes place at Broadway School on Mar. 31 at 7 o'clock. . . .

The Fork Lane P-TA of Hicksville recently appropriated \$120 to send two of the new officers to the four day Cornell Institute Conference in April. The conference is sponsored by the National Congress of P-TA and is about P-TA leadership.

Picture of ARLINE ANDRADE of 22 Hunter St., Hicksville, having her portrait painted was published in the NY Journal-American Mar. 21. She was chosen winner of the sweet sixteen contest held by Arnold Constable of Hicksville during their 16th anniversary. . . . Oyster Bay Town Highway Dept. had calls from 35 people who were concerned about pending maternity incidents during the big snow storm. One of these turned out to be a real emergency. . . .

The Black Team won 35-30 when Girls' All Sports Night was held at Hicksville High, Friday night. . . . The period from Apr. 15 to May 15 will be set as Clean-Up time in Oyster Bay Township. . . . ERNEST GOSSEY we elected chairman of the Hicksville Citizens for Better Government in School Affairs, Sunday night. . . . JOSEPH MALONEY surrendered the chairmanship of the Citizens Building Committee to his vice-chairman, JAMES B. FAICHNEY, Monday night. . . . JAMES GALLAGHER of 16 Fordham Rd. was taken to Nassau Hospital by Hicksville Fire ambulance, Tuesday morning, suffering a neck injury. . . . JAMES CUMMINGS is leaving the Herald staff as of Friday of this week. . . . HAPPY EASTER GREETINGS to All. . . .

thanks for the job they did in one development.

The P-TA of Nicholas School is sponsoring a White Elephant Sale on April 26 and it would be very helpful if anyone with any object as a usable toy, china, bric-a-brac, unused wool, etc. (no clothing please) would get in touch with Mrs. Jacob Hellrigel at WE 5-1525. I know that many of you in our midst have children at this school please make an attempt to find some article which they may use and contribute to this worthy cause. Anyone without children there may also contribute if they care too. Another important point plan to visit the sale and you may find that one article you have been looking for, for some time and haven't been able to find, and also find many other things you can use that you had not thought about. Let's help Mrs. Hellrigel make this event a grand success. Neighbors.

Also how many of you who trade at Tom's Shell Station have congratulated him on the birth of his daughter named Marilyn Jane? She was born on March 14 weighing 6 pounds, 14 ounces. Mrs. Gibbons was snow bound at the hospital last week but they managed with baby and all to arrive home safely on Tuesday.

May I remind you all to get your news to me by Saturday as we are all getting our news in order and into the office on Monday A.M. now. As a result of this you will be receiving your paper by mail on Thursday from now on.

The Independent Art Society of Hicksville will elect new officers when it meets Monday, Apr. 9.

The meeting is scheduled for 8 P.M. at the home of Mrs. John Hoffman, 57 E. Nicholas St. The president of the organization now

is Mrs. Robert Hogg, formerly of 20 Cornwall Lane here, who now lives in Huntington. Refreshments will be served at the meeting.

Nicholas P-TA Hears Mrs. Winant

The regular meeting of the Nicholas St. P-TA of Hicksville, was held on Thursday evening, March 22.

Mrs. Marielle Winant, Elementary School Guidance Counselor, spoke on, "Guidance in Our Elementary Schools". A most interesting film on a related topic, "Mike Makes His Mark" was shown.

Mrs. J. Hellrigel of the Ways and Means committee announced that a White Elephant Sale will be held on Thursday evening, April 26. Parents are asked to send in books, bric-a-brac, unused fabric, crockery and dishes, recorded music, lamps, small articles of furniture, flowers, plants, seeds, bulbs, hand made articles and materials, art work, serving trays, unused knit goods, costume jewelry and novelties, ceramic ware, and pottery, antiques, picture frames, usable toys, games, and play materials.

Won't you look in your basement or attic for some of these articles and send them in with your child so that this sale will be a huge success?

A safety contest in Language Arts, Acts and Crafts, Social Studies and Science is being planned for the children of Nicholas for April 19th. Prizes are going to be awarded for the best entries.

Milton Leavitt spoke in favor of a four year state college to be built in Hicksville.

EASTER PLANTS

LARGE SELECTION

SHOP AT **SAUSMER'S** AND SAVE

Sporting Goods — Housewares — Hardware
70 Broadway, Opp. A&P We Deliver WELLS 1-0017

WELLS 5-7100

WAGNER FUNERAL HOME

Vernon C. Wagner, Prop.
125 Old Country Rd., Corner Jerusalem Ave., Hicksville, N. Y.

Distributor "You Can't Go Wrong With Rite" Member

FUEL OIL • HEATING • AIR CONDITIONING

Rite Service
UNEXCELLED

WEST JOHN ST.
Hicksville, N. Y.
WELLS 5-9200

Telephone:
CHapel 9-1610

The
Brownie

EASTER GREETINGS

To One And All

We will close at 2 p.m. on Easter Sunday.

The Brownie Bake Shop

222 MAIN STREET FARMINGDALE

Open Sundays, 7 to 7 — Closed Mondays

Other Days to 8 P.M. — Fridays 9 P.M.

THURS. EVE. TILL 9 P.M.

EMPIRE SILK

• Curtains
• Yard Goods
• Domestic

SLIP COVERS — DRAPES
Custom Made
Home of Brass
Kirch Hardware
WE 1-2060
65 BROADWAY Opp. 5 & 10

THE NATIONAL
CASH REGISTER CO.
Dayton, Ohio

CASH REGISTERS,
ADDING & BOOKKEEPING
MACHINES
Supplies

New and Factory Rebuilt

C. M. RHODES T. J. JUDGE
Factory Representatives
Phone (Vanhook) 1-6760

130 Fulton Ave., Hempstead, L.I.
Authorized Office

SCHWARTZ FURNITURE

Seria Hollywood Bed

Reg. 89.50

59.50

Open Thursday and Friday Evenings Until 9 P.M.
FREE PARKING IN REAR — PROMPT DELIVERY — PHONE WELLS 1-0296
BROADWAY at CHERRY STREET HICKSVILLE

Churches Schedule Easter Rites

HICKSVILLE—Holy Thursday, Good Friday, Holy Saturday, and Easter Sunday will be commemorated by special services and functions in local churches, starting today. The dates are Mar. 29, 30 and 31 and Apr. 1.

ST. IGNATIUS

St. Ignatius Loyola R. C. Church on Broadway, here, has scheduled Confessions from 3 to 5 on Thursday, followed by a Low Mass at 8 and a Solemn Mass Intercession at 8 P.M. There will be services on Friday afternoon, with Holy Communion at 3 P.M.

The Rev. Christopher Hundington, of Great Neck, will offer the devotion and sermon at 8 P.M. Services Friday night. On Saturday afternoon between 3 and 5, Confessions will be heard. Easter Services, beginning at 11 P.M. will precede an Easter Mass at midnight, Saturday.

OUR LADY OF MERCY

At Our Lady of Mercy R. C. Church, on South Oyster Bay Rd., here, Confessions will be heard Wednesday, from 4 to 5:30 and 7:30 to 9 P.M. A High Mass and Procession is scheduled for Thursday at 5:30 P.M., and a Low Mass at 7:30 P.M. Holy Communion may be received at these Masses but not in the morning.

On Good Friday there will be Confessions for children from 9 A.M. to noon. A Mass of Presanctified, with Holy Communion during the Mass is scheduled for 3 P.M. At 8 P.M. there will be Stations and Veneration of the Cross.

Holy Saturday Confessions will be heard at the church from 4 to 5:30 P.M. and 7:30 to 9 P.M., not for children. Easter Vigil Ceremonies at 11 P.M. will be followed by Resurrection Mass at Midnight. Easter Sunday Masses will be as usual.

HOLY FAMILY

The Rev. Martin O'Dea, pastor of Holy Family R.C. Parish, announces these Masses at the church on Fordham Road: Holy Thursday, Low Mass for children at 5 P.M. and Solemn High Mass at 8 P.M.; Good Friday, Solemn Mass and Veneration of the Cross at 3 P.M. An Easter Vigil Service will begin at 11 P.M. on Saturday, he said, and a Solemn High Mass will be held at midnight. Easter Sunday Masses will follow the usual Sunday schedule.

Roman Catholic services will generally allow for more participation by the laity this year.

ST. STEPHEN

The Evangelical Lutheran Church of St. Stephen has scheduled Communion Services at 8 P.M. on Thursday and Friday. Easter Sunday services will be as usual, at the church on Broadway and 4th Street here.

TRINITY LUTHERAN

Trinity Evangelical Lutheran Church on W. Nicholas St., will hear the Trinity Mixed Choir perform on Wednesday at 8:15 P.M. They will sing a cantata, "Penitence, Pardon and Peace." On

Thursday, there will be Services with Holy Communion at 7:15 and 8:30 P.M. Between noon and 3 P.M. the next day there will be Good Friday Services, preached by members of the Lutheran clergy from neighboring churches. Again, there will be 7:15 and 8:30 P.M. Services.

On Easter Sunday at Trinity Evangelical Lutheran Church, there will be 6:30 and 7:45 A.M. Services with Holy Communion, 9 and 10:15 Family Services in the gymnasium, and an 11:15 Service with Holy Communion in the church.

Last Sunday, a wooden carving in memory of Paul Jud was hung in the school and dedicated. Paul was a student of the Trinity Evangelical School who was crushed by the wheels of a bus two years ago.

METHODIST CHURCH

The Methodist Church, on Old Country Rd. opposite Nelson Ave., here, will have Holy Communion on Thursday, at 8 P.M. A Good Friday Observance is scheduled for the next afternoon between 2 and 3 P.M. At 7:30 P.M. on Friday there will be a Sacrificial Supper for the young people.

On Easter Sunday at the Methodist Church, there will be an early service at 7:15 A.M. in addition to the usual schedule. A Sunrise Service will be sponsored by the Youth Groups of the church, at Salisbury County Park, on Post Ave. south of Old Country Rd., Westbury. It will begin at 5:45 A.M. Last Sunday, the churchgoers heard the Senior Choir sing a cantata, "On The Passion of Christ."

HOLY TRINITY EPISCOPAL

Holy Trinity Episcopal Church on Jerusalem Ave. and Old Country Rd., has scheduled The Service of Tenebrae for 8:15 P.M. on Wednesday. On Thursday morning at 7 there will be Holy Communion. At 10 there will be a Solemn Eucharist, followed by a Solemn Watch before the Altar of Repose. The Watch will be kept continuously until noon on Good Friday.

At noon on Good Friday a Liturgy and Preaching Service will begin, and will last until 3 P.M. The Stations of the Cross will be at 8:15 that evening. On Saturday, the church has scheduled a 9 A.M. Altar Service and a P.M. Evening Prayer and Lighting of the Paschal Candle and baptisms. Easter Sunday morning will have these observances: 7:30, Holy Eucharist; 9, Choral Eucharist; 10:15 and 11:30, Holy Eucharists.

ST. MARY'S UKRAINIAN

St. Mary's Ukrainian Orthodox Catholic Church will celebrate Easter Sunday on May 6, according to the Julian Calendar. The Rev. Andrew A. Kuschak, Pastor, said that next year the observance

Bing Fund Tops \$800

HICKSVILLE—The fund for Bing Keung Jew, laundryman who was put in a desperate situation by a fire in his store on Feb. 15, rose to over \$800 with an additional \$20 reported after the close of the drive. Fund Treasurer Frank Chlumsky said additional contributions included \$5 by Mrs. Edna Gilde, \$5 by William A. Kjelman and \$10 by Robert W. Fyffe of Mannetto Lodge 1025. This made the grand total \$805.41, including \$25 given directly by Glenbrook Civic Assoc.

of Easter will coincide with the rest of the Christian world. Every five years the two days coincide, he said. The church is on W. Carl and Frederick Pl. off Old Country Rd.

CHURCH OF CHRIST
The Hicksville Church of Christ

Remember . . .
BEATTY'S
for
Office Supplies
Stationers Since 1926
68 Broadway WELLS 1-9850

has announced special services on Wednesday, Mar. 29, and Friday, Mar. 30. Bro. Faust will speak Wednesday, on "The Conscience of Judas" and, Friday, on "The Conscience of Peter."

PARKWAY COMMUNITY
The 35 voices of the combined choir of the Parkway Community Church will present J. Sailer's "The Crucifixion" on Good Friday (Please Turn to Page 14)

Meat Specials!

THIS WEEKEND

GEORGE & CLIFF'S
"Finest Quality Meats"

MERKEL'S BONELESS READY-TO-EAT

HAMS All Sizes **85¢**
MERKEL'S 3 1/2 lbs.

CANNED HAMS 3.35
FRESH HOME MADE

Polish SAUSAGE 75¢
• FRESH EASTER KIELBASA •

FREE DELIVERY — HICKSVILLE and PLAINVIEW

WELLS 1-5203

6 EAST MARIE STREET

HICKSVILLE

In The Boys' Dept . . .

for Easter

SPORT JACKETS in all wool

Juniors - 6 to 12 **11.95**
Preps - 13 to 20 **14.95**
Huskies **14.95**

SLACKS in gabardine and flannels

Juniors - 6 to 12 **from 2.98**
Preps - 13 to 20 **from 3.98**
Huskies **from 4.98**

SHIRTS in sport and dress style

Plaids, Checks, Gabs, White from **1.98**
Pink Mint, with French Cuffs from **1.98**

WE GIVE S & H GREEN STAMPS
• FRANKLIN CHARGE ACCOUNT •

Free Alterations

We take the hard-to-fit as a challenge
HUSKY and SLIM Sizes Always In Stock

GOLDMAN BROS.

192 BROADWAY, HICKSVILLE

WE 1-0441

"Everything for MEN and BOYS"

GEO. H. PERRY'S

Hicksville-Jericho Road

Free Parking

LIQUOR SHOP INC.

L-6048

WE 1-1552

Headquarters for
GARDEN SUPPLIES

BROADWAY GARDEN CENTER

OPEN ALL DAY
Easter Sunday

8 A.M. to 9:30 P.M.

Easter Flowers & Pot Plants
for Easter Giving . . .

FREE! . . . With each purchase receive a Beautiful Dahlia

COMPLETE LINE of . . .

Garden Ornaments - Garden Tools

Flowers - Shrubs - Seed - Supplies

70 BROADWAY

HICKSVILLE

WELLS 1-8314

Boys, Sign Up Saturday

BETHPAGE—All boys are reminded that Little League and Babe Ruth registration night takes place this Saturday, Mar. 31, at 7 o'clock at the Broadway School. All applicants for both leagues must be accompanied by their parent or guardian. Registration forms will be available at the school in case boys did not receive one thru classes. Boys who do not register will not be eligible to play this summer.

Train Demolishes Station Wagon

BETHPAGE—William Sloane's 1949 Ford station wagon was demolished in a contest with a Long Island Railroad train on Mar. 19, after the snowiest weekend of the winter.

Mal Pierce Pontiac INC.

Hempstead Tpke. - East Levittown

Bethpage Town Line

LEvittown 9-5300

What a beautiful way
to save steps!

*Extension
phones
in Color ...*

An extension phone's a real step saver anywhere. And you can choose a smart decorator color to match any room scheme. The cost is low. Less than 3¢ a day for each extension (plus a one-time charge for the color you select). And they're easy to order. Just call your telephone business office.

NEW YORK TELEPHONE COMPANY

Grandjean Will Seek Election

BETHPAGE — Robert F. Feuss announced this week that Howard A. Grandjean of 46 Berkshire Rd. will be a candidate for School Trustee to fill the vacancy left open by the expiration of the term of Fred Kramer. Feuss, a past President of the North Bethpage Civic Assoc., will act as campaign manager for Grandjean.

A resident for the past five years, Grandjean has been constantly active in civic and school affairs. As a member of the North Bethpage Civic Assoc., he was twice chairman of the Little League Committee and was instrumental in the Association's sponsoring of a Little League team. He has also served as coach and manager. Grandjean was also instrumental in the organization of the Cub Scout Pack now sponsored by the organization. He is currently Vice President of the association.

In school affairs, Feuss continued in his announcement, Grandjean was appointed by the School Board in 1955 and again in 1956 as a member of the Citizens Advisory Committee preparing the school budget. He was also a member of the Citizens Committee selected by the P-TA and approved by the School Board, to recommend a solution to the teachers' Veterans Preference problem. He is currently acting as Coordinator of the School Survey Study Group studying the recommendations of the NYU Survey for the improvement of the school system.

Grandjean was educated in the schools of Harrison, N. J. He is employed as Terminal Manager of a prominent New York City transportation company. A veteran of three years in the Air Corps, he served with the 20th Air Force as a Radar Operator on a B 29 in the bombing of Japan.

IT'S
SAUSMER'S
IN
56

TV
SERVICE &
REPAIR

Expert Technicians

RADIO GUARANTEED
PARTS AND SERVICE

SALES

Frigidaire, R. C. A.,
Zenith, Hoover, G. E.
and All Leading Brands

Spiro's

WEHs 1-0005

67 Broadway Hicksville

BETHPAGE herald

Official Newspaper for Bethpage School District No. 21.
Phone WEHs 1-1400

Churches Arrange Easter Services

BETHPAGE — Churches in this community have planned special services and programs to mark Holy Week and Easter Sunday.

ROMAN CATHOLIC

St. Martin of Tours R.C. Church, at Central and Seaman Aves. here, will mark Holy Thursday, Mar. 29, with Solemn Ceremonies at 5 P.M. Communion Masses are scheduled for 6:30 and 7:30 P.M., and an Adoration of the Blessed Sacrament will begin at 8 P.M. and last until 3 P.M. on Good Friday, Mar. 30.

On Friday, at 3 P.M., there will be Solemn Services of the Adoration of the Cross and the Passion and Communion Service. In the evening at 8 the observances will be the Stations of the Cross, a Passion Sermon and a Veneration of the Cross.

The Easter Vigil Service at St. Martin of Tours Church will begin on Holy Saturday, Mar. 31, at 10:30 P.M. A Mass of the Resurrection will be said at midnight. The other Easter Sunday Masses, on Apr. 1, follow the usual schedule.

METHODIST

About 20 confirmation children will be received into the church by the Bethpage Methodists on Wednesday, in an 8 P.M. Holy Communion Service. New members will be received into the church, at 192 Broadway here, in a similar service at the same time Thursday.

The Choir at the Methodist Church will present a sacred cantata at 8 P.M. on Good Friday. Carl Grozah will direct the Choir, and Mrs. Ruby Kloss will accompany it, in Maunders' "From Olivet to Calvary."

The church has announced the Easter Sunrise Service at 5:30 A.M. Sunday which will be at Bethpage State Park Polo Grounds. Everyone in the community is invited to this service which is sponsored by the Methodist Youth Fellowship.

Pine Ave P-TA Sponsors Troop

BETHPAGE — The Pine Ave. P-TA is sponsoring a new boy scout troop, which is in the organizational stages.

Any person who is interested can call Michael Kronberg, at WE 8-1768.

Parents of future scouts must attend the first organizational meeting, scheduled for Tuesday, Apr. 3, 8:30 P.M., at the North Bethpage Civic Association on Stewart Ave. here. The boys themselves may also attend.

When a minimum of ten boys have applied, the troop can be registered.

This will be the second troop sponsored by a Bethpage P-TA. The Powell Ave. school also sponsors a scout troop.

lowships. The usual two services are scheduled later Sunday morning, with an additional early service at 8:20 A.M.

ASSEMBLY OF GOD

The Assembly of God Church, at Stewart Ave. and Emma St. here, has planned to have four or five canaries sing their accompaniment to the morning services and programs on Easter Sunday. The music, canaries and organ, will begin at 9:15 and continue through the 10:40 service. This is the first time such an "Earlybird Concert," as it is called, has been attempted by the church, but it has been done in other churches, according to Mrs. Walter Radawski, the wife of the pastor. The canaries are pets of members of the church.

During the Easter Sunday service, scales will weigh the offerings brought by church-goers, who have been asked to bring change rather than bills. The weighing of these gifts will commemorate them as offerings of love as contrasted with the 30 pieces of silver weighed into the hand of Judas Iscariot as the purchase price of Christ.

All the offerings on Sunday have been slated for the sanctuary construction fund. The building is expected to be complete by the fall of 1956, about one year after the completion of the church's school building. The school building is presently being used for all church activities. It was first occupied on Thanksgiving, 1955.

Communion will be held both in the morning and the evening, this Sunday, at the church.

School Voters Must Enroll

BETHPAGE — All residents were today reminded that three registration dates have been slated for the annual school meeting and election in May. All voters are required to register in person on either Friday, Apr. 13, 2 to 9 P.M.; Saturday, Apr. 21, 9 A.M. to 6 P.M. or Wednesday, Apr. 25, 2 to 9 P.M.

Parents Of Four Boys Get Girl

BETHPAGE—Mr. and Mrs. Frank Tendel, the parents of four boys, were greeted by their fifth child, a daughter, on March 15.

Patricia Ann Tendel weighed 7 lbs. 14 oz. and was 20½ inches long when she was born in Mid-Island Hospital here. Her brothers are Richard, 1; Clifford, 2; Douglas, 4; and Thomas, 5. Frank Tendel is a fireman here.

BLUE COAL

	Per Ton
EGG, STOVE and NUT	\$25.50
PEA	23.50
BUCKWHEAT	18.50
RICE	16.75
OLGA STOKER COAL	18.75
POCO PEA	17.25
CANNEL COAL (Fireplace)	40.00
RUN OF MINE LUMP COAL	17.25
BLACKSMITHS FORGE COAL	21.00

Above prices are for cash. Charge accounts \$25 additional per ton. FUEL OIL, OIL BURNER SALES AND SERVICE. COMPLETE HEATING SERVICE.

HICKS - WESTBURY, INC.

117 Post Avenue Westbury, L. I.
Edgewood 4-0084-85-86

Report To Taxpayers:

By SOL ZIMMERMAN

The Hicksville School Board meeting scheduled for Friday, March 23, was postponed because of the unavoidable absence of a Trustee. Board action on "Transportation and Teachers' Salaries" are set for the next board meeting. Inability of the Board to function with one Trustee absent emphasizes the necessity for either an immediate election or stop-gap appointments until an election is held.

Bid openings for an addition to the old High School were held last Friday night. This construction was authorized by the taxpayers about one year ago. It has been delayed. Now that the Bids have been opened, it is hoped that construction will proceed at full speed. The additional rooms will be sorely needed in Sept., 1957.

The ousted Trustees—Leavitt, Yocum and Soiminen—members of the former Board Majority, have announced their candidacy for the School Board. The next regular School Election will be held on Wednesday, May 2. Last week, Dr. Joseph Maloney, organizer of the much-publicized "motorcade" to Albany, announced that he was joining the ousted trio. The quartette will campaign as an organized and unified group. If elected, the four will join Trustees Sutton and Cawley in the formation of a team to achieve their common purpose.

Dr. Maloney's announcement clears up some of the mystery concerning the good doctor's

role in staging the one-car "motorcade" and petition to the Commissioner of Education. It is axiomatic that aspirants to public office cannot get enough publicity.

Of course, any qualified citizen has a right to run for the School Board. Taxpayers have the right to know where the candidates stand on school affairs; their educational philosophy and background. Between now and election time, we should take a good look at the record.

Mrs. Edna K. Sutton, President of the Board, is a former school teacher. Candidates Leavitt and Maloney are, at present, working teachers. The election of these two to the School Board would result in three teachers on a board of seven. This would be a severe blow to the principles of objectivity and impartiality that are required of the School Board. The School Administration is thoroughly capable of presenting and defending the rights and prerogatives of the school teachers. An organized group of proponents on the School Board would not be in the best interests of good school government.

The best interests of the teachers are not always coincident with the best interests of the pupils and/or the taxpayers. During Mr. Leavitt's short term as Trustee, there was abundant evidence of his pre-eminent concern for the teachers. We recall his unsuccessful attempt to abolish Board approval of teacher promotions; his unsuccessful

ful attempt to grant Tenure rights to pregnant, probationary teachers; his successful establishment of a pupil dossier; his advocacy of small class sizes in order to lighten the teachers' load; and many others.

If this quartette slips past the taxpayers and onto the School Board, it would be very harmful to the District. More so than the harm which would result, nationwide, if almost all the Senators in the U. S. Senate were from one political party. Remember, there is no one to veto the Board's acts. Gone would be the critical scrutiny which enlightened opposition provides. A solid bloc of six on a seven man Board would be a calamity for the District.

Reader Opinion

by CHARLES DE SHAW
TIME MUST MAKE A DIFFERENCE. Last July, when the Hicksville School Board comprised six members, with one vacancy, the business of the district was so pressing that to withhold the appointment of a seventh member, Milton Leavitt, was unthinkable. Consequently, at 4:30 A.M. the appointment was made. Now we find the same Milton Leavitt along with Adolph G. Soiminen (who voted for the appointment) of the opinion that present district business isn't so important that a special election should be held to fill their vacant seats.

Can it not be considered strange then, that these men consider themselves capable of providing for our children's educational welfare? How can we parents successfully teach our children that selfishness, spite, and disregard of community welfare is wrong, when those who

CAMP MON-CHA-TEA Summer Day Camp

Arts - Crafts - Horsemanship
Two Pools
Lunches - Transportation
Junior and Senior Sections
Ages: 3½ to 5 and 5 to 12
303 Merritt Rd., Farmingdale
Tel. CH 9-2055

RUBBER TIRE

Bulldozer

BUCKET WORK
GRADING and RAKING
Garden Plowing and Discing
EDWARD L. FINN
212 West Nicholas St., Hicksville
Wells 5-3936
Wells 1-0890

Everything For Spring

GARDENING

Improved FARMINGDALE Bent Mixture

5 lbs. 3.35

PEAT MOSS

large bale

3.75

Complete Garden Supplies

SEEDS - TOOLS - MOWERS - FERTILIZERS

Wm. Kroemer & Sons, Inc.

Wells 1-0500

WEST JOHN STREET

HICKSVILLE

HERALD READER OPINION:

Leavitt Claims 'Omission'

By MILTON LEAVITT

To the Editor:

I think there is a notable omission in all your articles, news columns, guest editorials and opinion of last Wednesday's paper. Goebel, Zimmerman, Stephan, Rubinstein and yourself all failed to mention that Messrs. Yocum, Soiminen and I were resigning unconditionally on the dates we stated.

An unconditional resignation is not a deal. You, of course, know that.

You also know that we are resigning for a specific reason—to end all litigation, and to give the Board the opportunity to have a full 7-man Board on May 2nd—if it wishes to.

Your staff of commentators passed lightly over our reasons for not resigning instantaneously. We pointed out that confusion would result. They obviously do not object to such confusion.

Here's a picture. A "special" election would take place between April 7th and April 16th. The calendar would have to read something like this:

1. Special registration, April 7th
 2. Special election, April 14th
 3. Regular registration April 21st
- Everyone must re-register.

4. Second regular registration April 28th.
5. Annual Budget Meeting, May 1st.
6. Regular Elections, May 2nd.

All this within 3½ weeks! Is this the type of thing you are in favor of? Is your staff in favor of deliberately created confusion? Let's have one election, a campaign devoted to educational issues and a clean-cut decision.

The voters will decide who will be the Board members from July 1st on. The Board may accept these winners as the choice of the voters and appoint them immediately for the period from May 2nd to July 1st.

When Mr. Szendy stated that he would probably not favor the appointments, he was simply implying that he would not vote for the winners unless they were his candidates. Let him now state unequivocally that he will or will not vote to appoint the elected candidates so we will know he isn't playing politics. And if he says "no", then he alone will be responsible for leaving the Board without its full complement from May to July.

41 Atlas Lane
Hicksville, N. Y.
Mar. 26, 1956

MEATS

Vince Braun's Meat Market

FREE DELIVERY

POULTRY - FROZEN FOODS

Home Made Sausage Meat - Bologna

102 Broadway, Hicksville

WE 1-0054

MEATS

NYLON-RAYON THROW RUGS

WASHABLE - NON-SKID

Size	Reg.	SALE
24" x 36"	3.59	2.95
24" x 48"	6.50	4.95
36" x 60"	10.50	8.95
48" x 72"	15.95	13.95

8 COLORS IN STOCK

Glen Floors

FRED CAPOBIANCO

13 WEST MARIE STREET

Wells 1-2850

ORDER YOUR EASTER FLOWER'S NOW

PLANTS • CORSAGES • CUT FLOWERS

WE TELEGRAPH FLOWERS ANYWHERE

KRUMENACKER'S FLORIST

215 Newbridge Road, Hicksville Phone: Wells 1-1650

THOMAS F. DALTON FUNERAL CHAPEL

100 WEST MARIE STREET

and Newbridge Road, Hicksville Wells 1-0262

NO MONEY DOWN!

Long Term—Easy Payments

when you buy

CYCLONE FENCE

direct from the factory

FOR A FREE ESTIMATE PHONE

Pioneer 6-5854 - PI 6-0863

Call Collect

482 Jericho Tpke., Mineola, N. Y.

Sales Office Open All Day Saturday

DIAL
DAY or NIGHT
WE 1-0357
OIL-O-MATIC

COMMERCIAL DEPT.
Burners for all commercial plants. Burns No. 5 and No. 6 oil.

DOMESTIC DEPT.
Williams Oil - O - Matic, non-clog nozzle, guaranteed for a lifetime. Burns No. 2 oil.

FUEL OIL — SERVICE

LOUIS SMITH

53 Heitz Place, Hicksville

Phone WE 1-0357

Don't miss our display of

ROSES

Beautifully packaged in gold and silver foil
98c to 3.25
Old Favorites • Brand New Award Winners • Prized Patent Roses • Climbers • Hybrid Teas • Hybrid Noisettes • EVERYTHING YOU NEED FOR A GARDEN OF GORGEOUS ROSES THIS YEAR

Tantalus And The Ousted Trustees

By HARRY H. GOEBEL

Greek mythology is responsible for the story of Tantalus, a son of Zeus. For his offenses against the gods he was condemned to stand through eternity in a pool of water up to his chin. Whenever he lowered his mouth to quench his thirst, the waters would be lowered below his reach. Whenever he stretched forth his neck to put his teeth into the fruits hanging temptingly above his head, they would be raised high out of his reach. As to a proper hunger the story of Tantalus' punishment comes from the story of the gods.

This District must have offended the gods. It only voted to postpone the annual election on its second Board from five members to four, a decision of the Supreme Court of the State. Then, that same Board, Messrs. Soininen and Yocum, both of whom are on the Board, and Leavitt, who is not, on March 2, the second Supreme Court again decided that a third individual, Mr. Leavitt, was illegally appointed to the Board and that he be ousted. He was appointed at 4:30 A. M. after a continuous eight-hour session of the Board in spite of pleas on the part of the public in attendance that the filling of the then vacancy be deferred for only one week to enable other names to be submitted for consideration.

This District is and has been entitled to the benefit of the opinions, advices and considered judgments of seven legally instituted Board members. It is and has been denied this right.

Excuses have been advanced for inaction. Notwithstanding the fact that the first Supreme Court decision declared the language of the statute "clear and unmistakable" and therefore their "election" a nullity, Messrs. Soininen and Yocum saw fit to announce that they would continue to sit. At first, this was to be until all appeals would be resolved and a final determination by the highest Court of the State was made. Later, this was changed to await a court order being entered and served. They were in fact permitted to serve for a period of two weeks in spite of the decision, with the contrivance of the then majority on the Board. This procedure was an affront to the dignity of our judicial system and an affront to the residents of this District. Notwithstanding the two Supreme Court decisions, and despite the protests of Messrs. Soininen and Yocum, the name plates of the ousted individuals continued to be placed on the Board table before the eyes of the public. This also constituted a flagrant disregard of the dignity of the Courts and a deliberate affront to the people of the District.

The first precept of Education is to teach respect for the Law as it is interpreted by legally constituted authority. This precept is being flagrantly violated.

The law, as it applies to the three ousted individuals, is fixed until the decisions of Mr. Justice Hamlin are reversed. As good citizens, respectful of the law, they should be the first to have seen that the law which determined their status, followed. That law requires that vacancies be filled promptly and without delay. They have no standing in any proposed appeals to any Appellate Courts. The only party to the Supreme Court proceedings was Dr. James E. Allen, Jr., State Commissioner of Education. They were severally and individually served with all papers in the proceedings. They could have sought to make formal parties to the proceedings. This they chose not to do. They can now complain. Demand for elections to fill these vacancies have been made by Messrs. Soininen and Yocum. The District is still waiting.

Finally, regarding the delays in the processing of appeals which are all in the non-filing of the appeals until after the term would expire. Messrs. Soininen and Yocum continued they will "see" as of May 1 or 2. This is after it would be possible to even attempt to fill these vacancies at the annual election on May 2, for the balance of the unexpired term—June 30. Notice of appeal 21 days is required. Mr. Leavitt, as stated earlier for the first precept of Education—that the individuals elected at the annual meeting are people. He claims that an election would constitute a usurpation and interference with the law.

Mr. Leavitt is seeking to set himself up as high as an emperor. He is in defiance of the law. He is above the law. In a democracy the people are king. The people, if they will, can make a mistake. They usually do not. For him to set himself up as the law is presumptuous. It is not for him to hold out the bait that the vacancies will be filled and then tell it lies. He either unequivocally "resigns" and lets the District work out its own business in the accepted democratic way, and tell me his felicitations as to their democracy, or

MID-ISLAND HERALD

PUBLISHED WEEKLY BY THE MID-ISLAND HERALD CO., INC.
FRED J. NORTH, Editor and Publisher
JAMES J. LAMMINGS, Advertising Manager
HOWARD F. NEEGAN, Business Editor
Address correspondence to P. O. Box 95
Office: 88 North Broadway, next to P. O., Hicksville
Telephones WE 1-1100 - WE 1-9346

This newspaper will not be liable for errors in printing or in advertising beyond the cost of the space in which the error appears.

Subscription rates: \$2.00 per year, \$5.00 for three years, within New York State; \$3.00 per year outside New York State, payable in advance. Single copies on newsstands 5 cents; by mail 10 cents.
Entered as second class matter at Hicksville, L. I., N. Y. Post Office, Jan. 24, 1949.

Mrs Sutton Expresses Herself

By EDNA KUHN SUTTON

To the Editor:
I wish to compliment and thank Mrs. Libbie Kozma for her complete accuracy and refreshing objectivity in reporting my talk at a recent meeting of the Burns Ave. P.T.A. I am particularly grateful to her because here was the first accurate account of my school board activities to appear in your paper in approximately two years. Almost consistently during that period of time you and some of your writers have been fit to misquote me and malign my work and, actually more important, to misrepresent school board affairs and school connected people in general. You are aware that it is not my policy to write letters to the editor, and, in your own "gentlemanly" fashion, you have taken advantage of this. However, your laceration of me as an individual is of minor concern.

The major concern, as I see them, are your own questionable practice of permitting erroneous accounts written presumably by others to be printed in your paper without so much as an editor's note to indicate that certain points are contrary to fact. It is my opinion that you have done and are doing very serious damage to our school system because you and some of your cohorts make the Mid-Island Herald an instrument for the presentation of slanted reports and unwarranted destructive criticism, instead of an instrument for the presentation of facts and constructive criticism of school board affairs.

Many of us are thankful that our school district now has two local daily papers, the Centre Island News and the Mid-Island Daily Times, both making sincere efforts to present a clear, untarnished school picture—the picture as it really is.

he must stand forever charged as one who defies the sanctity of our Judicial System. So long as Messrs. Soininen and Yocum permit Mr. Leavitt to speak for them they too must stand charged with the same disregard of our accepted judicial process.

A serious question has been permitted to be raised by the attitude of the individuals involved. Section 1703 of the Education Law under which the additional two offices were to be filled, provides:

"3. . . The additional members first elected shall be elected at a special election which shall be called by the Board and be held not less than thirty nor more than sixty days following the annual meeting at which the number was increased, and pending the first election of such additional members no vacancy shall be deemed to exist in the offices thereof except for the purpose of filling the same by election, notwithstanding any inconsistent provision of any law." (emphasis ours)

The problem of the non-filling of the vacancies within the 30 or 60 days from the last May annual meeting can be disregarded in view of the Supreme Court proceedings. The filling of the vacancies within a similar period as extended by the Supreme Court rulings, is very important. The raising or counsel to the Commissioner of the District's right to fill these offices within 30 to 60 days after the Supreme Court decisions, when a special election was asked for, would deny the paramount right of the people to get what they voted for.

It is time that the three gentlemen involved fully appreciated the indecent position in which they are putting this District. They were previously so advised. They then chose to disregard the admonition. The bad situation need not be permitted to grow worse. In view of the express language of the law a special election should be called, if the law is to be adhered to. There is no need to hold out the bread of filling the board with its full complement of seven members, and then to have it taken away by further actions which may challenge the procedure proposed by the ousted trustees. There is no need to speak of slackening the thirst of the District for appropriate action and then to have that thirst quenched by failure to have had the law followed. Messrs. Yocum, Soininen and Leavitt, you should acquiesce in the Supreme Court decisions without further delay and permit the District to go about its business.

Grossly intemperate language was used before—including unwarranted charges that the taxpayers' money was being wasted, and that, because the actions of the former majority were being challenged, the men so challenging such actions were men of a certain "ilk". These were the words of Mrs. Sutton and Mr. Crane. Whatever the word "ilk" may mean is open to conjecture. If the remaining members of the Board, and the three individuals who were ousted from the Board, desire to avoid being charged with wasting taxpayers' money, and do want to be charged with being "ilk" (whatever that may mean), they will delay no longer. They will demand the holding of elections without further excuse.

It is most amazing that you, a newspaper man of many years, sitting at the same school meetings, hearing exactly the same words others hear, seeing the same people in operation that others see, and presumably equally capable of understanding interpreting, should, almost systematically, produce, or have produced by others, reports that are in variance with the two aforementioned local papers, and opinions that are fantastic. Are not the readers of your paper entitled to honest and accurate reports of school news and school people? Do you feel no moral obligation to give your readers opinions that are sound and reasonable?

Your recent headline was "Ousted Trustees Propose 'Deal' On Special Election". Your opening line pointed out that they "have flatly refused to 'resign' unconditionally", and the second sentence continued along the line that there was a proposal for "an appointment 'deal' with the duly elected four remaining Board members." Ridiculous and absurd, to say the very least! Mr. Soininen, Mr. Yocum and Mr. Leavitt neither suggested a deal nor implied anything of the kind. There was expressed a willingness to resign as of certain dates; there were no conditions and no proposals of an "appointment deal". So much for your main story. A headline and two sentences report and repeat misinterpretations.

Fair to your readers, Mr. Editor?

The dictionary tells us that an editorial is a leading article in a newspaper, "an article expressing the editor's opinions". It is quite reasonable to assume, therefore, and particularly so if an editor does not indicate otherwise, that a "guest editorial" reflects the editor's opinions.

This leads us to the recent spou-

ings of one Harry Goebel, rejected candidate for school attorney, soundly trounced candidate for school trusteeship, and, presently, guest editorial writer for your paper. It is to be noted that his editorials are not accompanied by any comment from you, and, as a consequence, the reader is left free to accept his writings as articles "expressing the editor's opinions".

Mr. Goebel expresses adverse criticism of the Commissioner of Education, Dr. Allen; of the State Education Dept. Legal Division, specifically Drs. Birch and Debur; of Mr. Crane, school attorney, and of all others who choose to differ with him. He talks of "sacred cows" and "dogs in the manger", but mostly he's been busy with promoting a special election. He claims that the Board of Education is autonomous, and he's been recommending in effect that the Board disregard the rules and advice of the Commissioner of Education. He overlooks the fact that school trustees are subordinate to the State Dept. of Education and the Commissioner. He overlooks the point that the Commissioner may remove trustees who willfully disobey any decision, order, rule or regulation of the Education Dept. He does not tell the reader that the district's share of the public money of the state may be withheld if trustees willfully violate and disobey. He fails to point out that there are trustees who feel legal and moral obligations. In brief, he leaves much to be desired.

Why the demands and the urging that this Board flagrantly disregard the considered opinion of the highest officers of the Education Dept.? Why the shouting for something that this Board was repeatedly advised "cannot be done at this time and under these circumstances"? Why the adverse criticism of board action, and of trustees who attempt to perform their duties?

Fair to your readers, Mr. Editor? Fair to anyone, including yourself?

I refer again to my earlier observation, to my opinion that you have done and are doing very serious damage to our school system because you and some of your cohorts make the Mid-Island Herald an instrument for the presentation of slanted reports and unwarranted destructive criticism, instead of an instrument for the presentation of facts and constructive criticism of school board affairs.

71 Lee Avenue
Hicksville, N. Y.
March 23, 1956

HELEN LARSEN

Mr. and Mrs. Dagfinn Larsen, of Kay St., Jericho, have announced the engagement of their daughter, Helen Larsen, to Flory Pujazon, of Canton, Ohio.

Miss Larsen is a secretary at O. E. McIntyre, Inc., on W. John St. She graduated from Glen Cove High School and the Berkeley Secretarial School in Manhattan.

She and Mr. Pujazon have set no date yet for their wedding. They tentatively plan to be married in the Church of the Good Shepherd-Lutheran, in Plainview.

Mr. Pujazon, the son of Mr. and Mrs. Juan Pujazon, of Canton, Ohio, is a senior at Kent State University.

Vichengrad Heads Sclerosis Drive

HICKSVILLE — Hy Vichengrad, of 30 Andover Lane, here, is the chairman of the multiple sclerosis drive here and in Neapage, Syosset and Plainview.

He and his wife, Betty, who is a multiple sclerosis patient, are organizing volunteers to solicit donations during the 1956 drive in May. Anyone who wants to volunteer may call them at WE 5-7080.

About ten people have volunteered so far, Vichengrad said that this area can use as many as they can get. He said that a tea will be held to discuss plans with the vol-

unteers in the next couple of weeks. MS Tag Day is Saturday, May 12. Volunteers will solicit donations in community stopping and trading centers throughout Nassau County for the county chapter of the National Multiple Sclerosis Society.

The object of the appeal this year is a Rehabilitation Center here in Nassau County, which will cost about \$45,000, according to Vichengrad. Patients now have to be transported all the way into New York City, he said.

MID-ISLAND HERALD, MARCH 29, 1956—PAGE 7

Nassau G. L. F. Service Inc.
Big Special Discounts To
BABE RUTH and LITTLE LEAGUERS
Finest In Baseball Equipment
WElls 1-0342 WEST BARCLAY ST., HICKSVILLE WElls 1-0343

Flash bulletin from Mobilgas Economy Run

FORD WINS IN ECONOMY TOO!

V-8 WINS CLASS A

In this year's Economy Run a new Ford V-8, with Fordomatic was the official victor over every car in its field, with a winning average of 47.7643 ton-miles per gallon. This means that the sturdier, heavier Ford carried more weight, with greater gas economy per pound, than any car in its field.

This latest Ford victory was scored over a rough and rigorous 1,468.8-mile route running from Los Angeles to Colorado Springs. The winning Ford threaded its way over the tough and twisting course averaging better than 40 mph. Through the heat of Death Valley and over the chilling height of an 11,000-foot mountain peak... through

the gas-eating stop-and-go of city traffic and over the straight-line open road... Ford proved anew its traditional reputation for economical performance.

The winning Ford was a regular-production model taken right from the assembly line and officially impounded until the starter's gun sounded. It was no different than thousands of '56 Fords you see on the road and in dealers' showrooms. This proves that Ford, the Performance, Style and Safety leader, leads in Economy, too! That adds up to four big reasons why the '56 Ford is worth more when you buy it, while you drive it, and when you sell it, too!

The "ton-mile" formula is used by contest officials to insure equal chances for all cars in each class regardless of size or weight. Ton-miles per gallon equals the car weight (including passengers) in tons, multiplied by the number of miles traveled, divided by number of gallons of gasoline consumed.

Test Drive the Economy Winner...

'56 Ford

LEVITTOWN MOTORS, Inc.
210 Gardiners Avenue
Levittown, New York

PLAINVIEW MOTORS, Inc.
South Oyster Bay Road
Syosset, New York

FORD

ALL-AMERICAN

Top-Award
Winner for
All-Around
Stock Car
Performance...

PERFORMANCE
CHAMPION

Winner of
MANUFACTURER'S
TROPHY
Daytona Beach,
Florida

HOLDEN'S STATIONERY

CHOCOLATE EASTER
BUNNIES, BASKETS,
CANDIES, etc.

German and Italian Easter
Greeting Cards

100 BROADWAY
HICKSVILLE

Near Corner Marie Street
WELLS 1-1249

OK USED CARS

BUY NOW

SEE THESE EASTER SPECIALS NOW!

1955 Chevrolet	\$1495
2 Dr., TT Blue	
1955 Chevrolet	1725
Spt. Cpe., Gray/Coral	
1954 Chevrolet	1195
2 Dr., Gray	
1954 Ford	1085
2 Dr., Blue	
1953 Chevrolet	865
2 Dr., Green	
1953 Chevrolet	885
2 Dr., Ivory/Blue	
1951 Chevrolet	435
2 Dr., Gray	
1951 Plymouth	375
4 Dr., Blue	
1951 Henry J	195
2 Dr., Blue	
1950 Plymouth	295
2 Dr., Black	
1950 Chevrolet	365
4 Dr., Ivory/Green	
1950 Studebaker	195
Coupe, Maroon	
1950 Nash	245
4 Dr., Green	
1947 Ford	165
Coupe, Black	
1947 Plymouth	175
Coupe, Gray	

TRUCKS

1955 Chevrolet	\$1295
1/2 Ton Cameo Carrier	
1953 Ford	495
Carrier, Gray	
1951 Chevrolet	395
Panel 1 Ton, Green	

USED CARS
OK

MacPHERSON CHEVROLET

SALES AND SERVICE

27 - 1st St., Hicksville
WELLS 1-1145

Sales Dept. Open Until 9 P.M.
Monday to Friday

Miss Wesnofske Becomes Bride

Miss Dorothy Wesnofske, daughter of Mr. and Mrs. John Wesnofske, of 85 Lee Ave., Hicksville, was married Feb. 4, to Stanley Kacprzycki Jr., of Windber, Pa.

The couple are living in an apartment at 16 East St. Mrs. Kacprzycki plans on continuing her work as a checker at Big Ben's, on W. Marie St., where she has been employed for six years.

Mr. Kacprzycki does construction work for Frank Stanato and Company, in Elmont. He spent from 1951 to 1954 in the United States Air Force paratroopers.

The Kacprzyckis were married in St. Ignatius Loyola R. C. Church, Hicksville, in an afternoon wedding. The bride wore a white full length gown of chantilly lace and a fingertip veil. She carried white roses and sweet peas.

Miss Barbara Miller, Mrs. Kacprzycki's friend, of 186 Lee Ave., was maid of honor. She wore a full length blue gown and carried pink carnations.

Robert Schwerd, the best man, and his wife, Mr. Kacprzycki's sister, held a reception for the bride and groom at their home in Jamaica, after the ceremony.

SET FASHION SHOW

The Sisterhood of the Midway Jewish Community Center, 310 South Oyster Bay Rd., Hicksville, has announced its Fashion Show, on Monday evening, Apr. 9, in the Golden Slipper Night Club, Glen Cove.

Everybody is welcomed to the show. Tickets may be secured by calling WE 5-0774. The donation is \$2.

The clothing shown will be from Nina Michele, of Merrick, the accessories from David's of Fifth Ave., Garden City. Goubaud de Paris, of Manhattan, will make up the models. A fur showing has also been planned.

MR. AND MRS. STANLEY KACPRZYCKI JR.

Emera Chapter OES Card Party Apr 6

The Emera Chapter, Order of Eastern Star, will hold a card party at the Hicksville Masonic Temple on Friday night, Apr. 6 at 8 o'clock. Charlotte Harvey is chairman of arrangements.

WINS SCHOLASTIC HONOR

Miss Marilyn L. Kreider, 20 Terrace Pl., Hicksville, N. Y., was among 15 seniors recently elected to the Gettysburg College chapter of Phi Beta Kappa, national honorary scholastic society.

Miss Kreider, a biology major, is a member of Phi Mu, national social sorority, Beta Beta Beta, Biology society, Women's Student Government and the Student Christian Association.

Blizzard Fails To Halt Shower

One hundred guests braved near-blizzard weather to attend a bridal shower for Miss Camille Cardinale of Hicksville on Sunday, Mar. 18.

The shower was given in her honor by Miss Rose Testaverde at the home of Mrs. Nancy Note in Brooklyn. Miss Testaverde is to be maid of honor at Miss Cardinale's wedding Saturday, May 5.

Many beautiful gifts were presented to the bride-to-be at the shower.

Miss Cardinale is the daughter of Mr. and Mrs. Stephen Cardinale of 14 Terry St., Hicksville. Her fiancé is Joseph Ruggiero, the son of Mrs. Katherine Ruggiero and the late Armand Ruggiero, of Brooklyn. The wedding will be at St. Joseph's Church, Suydam St., Brooklyn.

Four bridesmaids are planned, including Miss Rose Cardinale, a friend of the bride, of 21 First St., Bethpage; and Miss Phyllis Ruggiero, another friend and no relation to the groom, of Lee Ave., here.

Miss Cardinale, a graduate of Hicksville High School, is employed by Fairchild Camera and Instrument Corp., Syosset. She expects to continue working there for some time after her marriage. Her fiancé is manager of Macy's automobile parts, dept.

The Center Island Jewish School is sponsoring an evening of "Folk Songs of Israel and Other Lands" at Levittown Hall, Saturday evening, March 31.

New Arrivals

Wayne and Eileen Meyer, of 19 Amherst Rd., Hicksville, were presented with a son, Paul Matthew, on March 14. The baby was born in Mercy Hospital, Rockville Centre.

A son was born the next day, to Frank and Evelyn Fippingger, of 524 Jerusalem Ave., in the same hospital. John Richard Fippingger made his appearance on March 15.

Bethpage's William and Frances Schoppmann, of 170 Evergreen Ave., became the parents of a son on March 9. William John was born in Mercy Hospital.

A daughter, Martha Mary, was delivered to Manuel and Anne Falacera, of 56 Cliff Dr., Hicksville. Martha Mary was born on March 12 in Mercy Hospital.

Mr. and Mrs. Raymond T. Foster of Hicksville are the parents of a son, Raymond Patrick, born Mar. 17 at Huntington Hospital.

Old Country P-TA Elects Mrs. Fasullo

By E. DOBBINS

On Wednesday evening, March 21, the Old Country Road School Parent Teacher Assoc. of Hicksville conducted its regular meeting and it was indeed a most memorable evening.

Preceding the meeting the Classroom Mothers, under the chairmanship of Mrs. Michael Fasullo, entertained the entire faculty and wives and husbands with a most delicious Smorgasbord dinner. The faculty demonstrating their appreciation presented every mother with a charming corsage of pink and white carnations.

At the regular business meeting, conducted by the President, Mrs. Mildred Polsenski, election of officers for the terms of 1956-57 was held and those who will be installed at the April meeting are: President, Mrs. Michael Fasullo; Vice-President, Mrs. Charles Frost; Treasurer, Mrs. Doris Gabris; Recording Secretary, Mrs. Robert Capel; Corresponding Secretary, Mrs. J. Walton Dobbins; and Council Delegate, Mrs. Rudolph Szabados. All are to be congratulated and wished well in the coming school term.

We were most fortunate in having as our guest speaker for the evening, Mrs. Martelle Winant, Guidance Director for the Elementary grades in Hicksville. Mrs. Winant has a vast and varied experience in all elementary school problems and we all benefited considerably from her discussion. She specifically pointed out the four important factors that parents and teachers must have when dealing with their children. They are as follows: Integrity, Depth of Understanding, Intellectual Curiosity and Joy of Living.

Mrs. Martens, Chairman of the Ways and Means Committee announced that our card party will be held on Friday, April 20 at the school and many really beautiful prizes have already been purchased for this affair. Everyone will be contacted shortly by the ticket committee. This has always been a most enjoyable evening for all attending as besides military bridge other types of games are also played.

At the conclusion of the meeting refreshments were served by the Third Grade Mothers.

SET CAKE SALE
The Bethpage Fire Dept. Auxiliary will hold a cake sale on Easter Saturday, March 31, at 330 Broadway.

YOUR NEAREST

Kali-sten-iko

AGENCY

C. Zuckert

FOR FINE SHOES

118 BROADWAY, HICKSVILLE WELLS 1-2860

HICKSVILLE BAKERY

Fresh Daily ...

ROLLS, CAKES

COOKIES

BAKERY TREATS

Open Sundays UNTIL 7 P.M.

Phone: WELLS 1-9894

154 BROADWAY, Opp. St. Ignatius Church HICKSVILLE

ARGO-SCHILDKNECHT LUMBER Corp.

50 Bethpage Rd. at RR Crossing, Hicksville

Long Island's Largest and Finest Yard — Complete Line of Building Supplies

If It's Lumber, Call Our Number **WELLS 1-8880**

MAKE SURE YOUR NEW HOME HAS

Paragon

OIL BURNER

PARAGON'S MOST MODERN

EILEEN ARROL WOLF, a member of the Herald staff, will be married on May 27 to Joseph W. Katz, of Kearney, N. J. After a four week honeymoon, the couple will take up permanent residence in Trenton, N. J., or its environs. Miss Wolf, a graduate of Vassar College, has been with the Herald since October, 1955. Mr. Katz is a reporter in the Trenton Bureau of the Newark News. He is a graduate of Rutgers University and Northwestern University's School of Journalism. He served in World War II and afterward in the United States Navy. (Lewis Stafford Photo).

Pius Society Meets Monday

The Executive Committee of the Pius X Society of St. Ignatius R. C. Church has announced the next regular meeting will take place on Monday, April 2, at 8:30 P.M. in the school hall, Father Lawrence Ballweg, Moderator, has invited Father Patrick Frawley to address the Society. Father Frawley, a child psychologist, comes from St. Stephen's R. C. Church in New York City and will speak on "Psychology and the Modern Child".

The Communion articles will be on sale at the meeting. The parents must bring the child's passing slip in order to purchase the articles.

Mrs. William Giannelli, Chair-lady of the Ways and Means Committee, reminds the members of the "Parcel Post Party". The packages should be brought to the meeting and they will be sold instead of the dark horse. "Lunch-con is Served" will take place on Saturday April 28th at 1:30 P.M. in the Cafeteria of the school. Tickets are \$1.50 and can be purchased from the committee at the April meeting. Only 150 tickets are available and the members are urged to purchase them at that time. The Executive Committee wishes to extend to all of the members of Pius X Society their wishes for a Blessed and Joyous Easter Season.

Dr LePener Wed In Miami

Dr. Joseph Alexander Le Pener, formerly of 2 Essex Lane, Hicksville, will take up residence at 2 North St., Syosset, after May 1.

His marriage to Mrs. Lillian Coyne Hendrickson on Feb. 14, was announced recently. The wedding was in Miami, Fla.

SET CHARTER NIGHT

The 5th Annual Charter Night of the Hicksville Rotary Club will be held at the Milleridge Inn on Saturday, April 7 at 7:45 p.m. Tickets available from Freeman Patr phone WE11-1203.

Women's Society To Elect Officers

"The Song of the Shining Mountain," a film on the Indian-American theme will be shown at the monthly meeting of the Woman's Society of Christian Service at the Hicksville Methodist Church on Wednesday, Apr. 14, at 8:15 P.M. All the ladies of the church are invited.

Officers will be elected during the business session of the meeting. The hostess will be the Leah Circle and the devotional will be in charge of the Priscilla Circle.

A Cake and Food Sale will be held by the women on Wednesday, Apr. 18, from 1 to 4 P.M. Tea and cake will be served during the sale, at the church on Old Country Rd. and Nelson Ave. here.

JWV Auxiliary To Install Staff

New officers of the Sgt. Ben Levitt Post, No. 655, and Auxiliary of the Jewish War Veterans of Hicksville will be formally installed on Saturday night, Apr. 14.

The ceremony is set for 9 P.M. at the Congregation Shaarei Zedek on East Barclay St.

Mrs. Winnie Collock is to be the new Auxiliary president; Mrs. Sylvia Richman, senior vice president; Mrs. Sara Kass, junior vice president; and Mrs. Doris Lichterman, treasurer.

The Auxiliary's new conductress will be Mrs. Ruth Stillman, the chaplain, Mrs. Ethel Glass; the historian, Mrs. Bertha Krieger; the patriotic instructor, Mrs. Edna Roniger; and guard, Mrs. Eva Levitt.

The Auxiliary's new trustees will be Mrs. Josephine Buckner, Mrs. Ethel Lauer, Mrs. Myrtle Lang, and Mrs. Edna Olitsky.

LUNCHEON AND BRIDGE

Everyone is invited to the Luncheon and Bridge Party of the Glen Cove-Hicksville League of Mercy Hospital, Apr. 5. Tickets, at \$3.50 each, are available from Mrs. Wil-

ham G. Burke, at WE 5-3161.

The party is at 12:30 P.M. at the Swan Club in Glen Cove. Door prizes and sweepstakes prizes will be given out, including a prize of a silver service.

HICKSVILLE FARMS

• Open Sundays 9 till 6 P.M.

EVISCERATED TURKEYS . . . 59c lb.

HEAVY Caponettes . 59c lb.

BONELESS Roast Beef . . 69c lb.

THIS WEEK ONLY

Farm Fresh Extra Large 1 Doz. 3 Doz.

EGGS . . . 73c \$1.95

Savings 24c on 3 doz.

FRESH FISH

On Thursdays & Fridays

HOT ITALIAN BREAD

FRESH CABBAGE DAILY

Phone WE 1-0892-Free Delivery

128 Woodbury Rd., between Bethpage Rd. & Park Ave., Hicksville
WATCH FOR OUR DOLLAR SALE!

SEE US FOR ALL YOUR LUMBER NEEDS

DOORS - PBS PAINTS - MOULDINGS - CEMENT - SCREENS
HARDWARE - UNPAINTED FURNITURE - HARDWARE
JALOUSIE WINDOWS - PORTER CABLE TOOLS

Hours: 7:30 - 5:30 Weekdays - 7:30 to 3:00 Saturdays
33 Old Country Rd., Hicksville WE11-0300

Holy Family Society To Receive Sunday

The Rosary Society of Holy Family Roman Catholic Church of Hicksville will receive Communion at the 8 o'clock Mass on Easter Morning. There will be a meeting the following Tuesday evening, April 3, commencing with the recitation of the Rosary in the Chapel 8:15 P.M. The Nominating Committee will be selected that evening for the next group of officers. Mrs. Ann Beliveau, President, invites everyone to attend.

There will be a Theatre Party, April 17, to see "Mr. Wonderful".

SAVE

UP TO \$50⁰⁰

Firestone
OUTBOARD
MOTORS

SPECIAL

3.6 H.P. 99⁹⁵

Reg. \$115.00

NO TRADE-IN REQUIRED

*and your old operating outboard motor

\$200.00 169⁹⁵*

5 H.P. . . .

\$300.00 249⁹⁵*

10 H.P. . . .

\$350.00 299⁹⁵*

16 H.P. . . .

\$450.00 399⁹⁵*

30 H.P. . . .

FISHING TACKLE REDUCED!

6.00 Casting Reel 4.50

3.95 Casting Reel 2.98

6.50 Casting Rod 3.60

4.00 Bay Reel 3.00

6.95 Bay Rod 4.95

SEE OUR COMPLETE '56 LINE

Biggest Bargain of the Month

SAVE \$7.50 on this

famous Nationally Advertised

3-SPEED Reg. \$19.50

PORTABLE 1199

MIXER

Pay Only 75c a Week

HICKSVILLE Firestone

DEALER STORE

300 South Broadway, Hicksville

WE11-0961 - 0170

Formal
Wear
To
Hire

Open Fri.
Until
9 P.M.

EDWARD'S
MEN'S SHOP
120 B'WAY, HICKSVILLE
Phone: WE11-1484

ENGLERT'S

BAKE
SHOP

OPEN SUNDAYS 6:30 to 1:30 P.M. FOR YOUR CONVENIENCE

"KNOWN FOR SERVICE AND QUALITY"

194 BROADWAY, HICKSVILLE

WE11-1283

WANT ADS

(Continued from Page 10)

UPHOLSTERY

DINETTE chairs recovered, re-upholstered. Chair, soft springs, re-tied, rewebbed. Reasonable rates. Quick upholstery. Sunset 5-3904.

INSTRUCTIONS

PROFESSIONAL Musician, "Reverendings, TV, etc." accepting limited number of students. Woodwind instruments and accordion lessons in your home. Instruments loaned free for first two months. WEIS 1-1003.

ACCORDION instructions expert given in your home. Free use of accordion for beginners. WEIS 1-7597.

IRENE REINHART — Piano instruction, popular, classical, 186 5th Street, near Hicksville High School. WEIS 1-6080.

PRIVATE Instructions in Modern drumming. Call after 4. Levittown 3-0088.

ACCORDION instructions in your home. Instruments rented and sold. Levittown 9-8034.

-PIANO Instruction- SIGHT READING

Theory - Harmony
Conservatory Teacher

WEIS 8-6473 Rose Stark

TRUMPET, TROMBONE, HORN

Lessons private or in small groups. Theory instructions included in the reasonable rates. WEIS 8-4424

ARTHUR VANAORE—Piano instruction, beginner and advanced students. 36 Miller Rd., Hicksville. Phone WEIS 1-7491.

INCOME TAX

TAX RETURNS

Prepared in Privacy of Your Home by
Expert Public Accountant
FReeport 8-0825

INCOME TAXES expertly prepared by public accountant. Appointments arranged. 38 Broadway, Hicksville. WEIS 1-0672.

TAX REFUND DUE? RETURNS PREPARED

For Information

Call WEIS 1-9132

INCOME TAXES by tax accountant. Expert advice may save you dollars. Prepared at your home. Fee \$10 includes Federal and State. WEIS 8-1228.

DOMINICK NOCE

Public Accountant

Federal and State
Income Taxes
Prepared

24 SHERMAN AVENUE
BETHPAGE, N. Y.
WEIS 1-0782

FEDERAL INCOME TAX returns prepared. \$5. by public accountant in your home. Call H. Caust. WEIS 1-3762.

HELP WANTED—FEMALE

PART TIME TELEPHONE WORK YOUR OWN HOURS. WEIS 1-5313.

FEMALE help needed. Steady employment, good vacation, insurance benefits, good advancement possibilities. P. L. Andrews Corp., Andrews Rd., Hicksville. WEIS 1-6500.

HOUSEKEEPER, full time, Hicksville. Good salary. Near bus. Box 68, Mid-Island Herald, 98-00 Broadway.

FURNISHED ROOMS

LARGE sunny room, private family. Light kitchen privileges. Near Gramma's. Gentleman. WEIS 8-4783.

ONE room, private bath, private entrance. Gentleman preferred. 223 Duffy Ave., Hicksville.

BETHPAGE—Furnished first floor bedroom, next to bath; separate entrance; private home. One business person. \$10. (Call WEIS 1-3035).

LARGE room, private bath, shower, use of home and TV. Breakfast optional. Walk to station. WEIS 5-2263 after 5 p.m.

CHILD CARE

MID-ISLAND BABY SITTER SERVICE

Virginia G. Vittal
Mature Competent Mothers
WEIS 1-2677

OFFICES FOR RENT

PROFESSIONAL suites available in new attractive building in Hicksville. Suitable for dental laboratory, doctors, or other professionals. Apply Office #2, 224 Old Country Rd., Hicksville. WEIS 1-1947.

LEGAL NOTICE

PUBLIC TAKE NOTICE that pursuant to the Town Law, the County Government Law of Nassau County, the Nassau County Administrative Code and amendments to said laws, also a resolution of the Town Board of the Town of Oyster Bay adopted March 7th, 1956, NOTICE IS HEREBY GIVEN that a map showing properties to be acquired for the purpose of continuation of Power Street and Ferney Street, consisting of a 6 inch strip across said streets in Hicksville, Town of Oyster Bay, Nassau County, New York, said map being dated May 11, 1953, was prepared by Albert L. Loeffler and is on file with the office of the Town Engineer at the Town Hall, Oyster Bay, New York. Said map shows the properties to be acquired for street purposes and distinctly indicates the purported owner thereof and the dimensions and bounds of each of said parcels.

PLEASE TAKE FURTHER NOTICE that a hearing will be held in respect to such map in the Hearing Room at the Town Hall, Oyster Bay, Nassau County, New York, at 10:00 o'clock in the forenoon on the 16th day of April, 1956, at which hearing said Board will afford a reasonable opportunity to all persons interested to make objections thereto or suggest changes therein.

Dated Oyster Bay, New York, March 7th, 1956
HENRY M. CURRAN
Town Clerk
Town of Oyster Bay
Nassau County, New York
F79 3t x 3/29

LEGAL NOTICE

DISSOLUTION NOTICE. STATE OF NEW YORK, DEPARTMENT OF STATE. I do hereby certify that a certificate of dissolution of LEASE CONSTRUCTION CO., INC. has been filed in this department this day and that it appears therefrom that such corporation has complied with section one hundred and five of the Stock Corporation Law, and that it is dissolved.

Given in duplicate under my hand and official seal of the Department of State at the City of Albany this 15th day of March, one thousand nine hundred and fifty-six.
By Samuel London
Deputy Secretary of State
F83 2t x 4/5

LEGAL NOTICE

DISSOLUTION NOTICE. STATE OF NEW YORK, DEPARTMENT OF STATE. I do hereby certify that a certificate of dissolution of BELLHOMES TRADING CO., INC. has been filed in this department this day and that it appears therefrom that such corporation has complied with section one hundred and five of the Stock Corporation Law, and that it is dissolved.

Given in duplicate under my hand and official seal of the Department of State at the City of Albany this 15th day of March, one thousand nine hundred and fifty-six.
By Samuel London
Deputy Secretary of State
F82 2t x 4/5

LEGAL NOTICE

NOTICE IS HEREBY GIVEN that License No. BA 3472 has been issued to the undersigned to sell Beer, Cider at retail, under the Alcoholic Beverage Control Law at 547 South Broadway, Hicksville, Nassau County, N. Y. for off premises consumption.
Harry Holsten
547 South Broadway
Hicksville
F76 2t x 4/5

LEGAL NOTICE

DISSOLUTION NOTICES. STATE OF NEW YORK, DEPARTMENT OF STATE. I do hereby certify that a certificate of dissolution of RONALD HOMES, INC. has been filed in this department this day and that it appears therefrom that such corporation has complied with section one hundred and five of the Stock Corporation Law, and that it is dissolved.

Given in duplicate under my hand and official seal of the Department of State at the City of Albany this 15th day of March, one thousand nine hundred and fifty-six.
By Samuel London
Deputy Secretary of State
F84 2t x 4/5

LEGAL NOTICE

DISSOLUTION NOTICES. STATE OF NEW YORK, DEPARTMENT OF STATE. I do hereby certify that a certificate of dissolution of NORPAL HOMES, INC. has been filed in this department this day and that it appears therefrom that such corporation has complied with section one hundred and five of the Stock Corporation Law, and that it is dissolved.

Given in duplicate under my hand and official seal of the Department of State at the City of Albany this 15th day of March, one thousand nine hundred and fifty-six.
By Samuel London
Deputy Secretary of State
F85 2t x 4/5

LEGAL NOTICE

NOTICE TO BIDDERS. Sealed proposals will be received for the installation of water mains, and appurtenances in Carmen Homes, by the Board of Water Commissioners of the Hicksville Water District, Nassau County, New York, at the office of the Water Commissioners, 85 Rathpene Road, Hicksville, N. Y., until 8:00 P.M. prevailing time, April 12, 1956, and then at said office, opened publicly and read aloud.

All inquiries must be addressed to the Engineer. Each bid must be accompanied by a certified check or bid bond made payable and in the amount as set forth in the Information to Bidders.

Attention of Bidders is called to the Schedule of Prevailing Wages as set forth in the Information to Bidders and made a part of the Specifications.

The successful bidder will be required to furnish performance bond as the Information to Bidders provides.

The right is reserved to reject any and all bids, to waive any informality in any bid and to accept such bid or bids as to the Board appears for the best interest of the District.

Dated, March 23, 1956
Board of Water Commissioners
Hicksville Water District
Harry Borley, Chairman
William A. Cleser
George A. Kunz,
F81 2t x 4/5

LEGAL NOTICE

ZONING BOARD OF APPEALS. Regular meeting of the Zoning Board of Appeals, Town of Oyster Bay, will be held in the Justice Court Room, Oyster Bay, April 5, 1956 at 7:30 P.M.
CASE NO. 5137
APPELLANT—George V. Spolier, 95 Dorwood Lane, Manhasset.
SUBJECT—Variance to erect addition to present building with less rear yard than ordinance allows, also to erect roof sign.

LOCATION—East side of Robbins Lane, 200 ft. north of Miller Road, Hicksville.
CASE NO. 5138
APPELLANT—A & D Homes Inc., 121 Hawthorne Avenue, Floral Park.
SUBJECT—Variance to erect a rear porch on plot with less width and less than ordinance allows.

LOCATION—North side of Cedar Street, 100 ft. east of Cedar Street, Hicksville.
CASE NO. 5160
APPELLANT—Harold Raymond, 1551 Ketham Place, Manhasset.
SUBJECT—Variance to erect a rear porch on plot with less width and less than ordinance allows.

LOCATION—West side of Pine Street, 260 ft. north of Chestnut Street, Hicksville.
BY ORDER OF THE BOARD OF APPEALS
Town of Oyster Bay
Daniel Mohrhardt, Secretary
OYSTER BAY, NEW YORK
MARCH 23, 1956
F82 1t x 4/29

SMALL BUSINESS LOANS was the topic of Bill Howe, at left, representing the Meadow Brook National Bank, when he spoke at the Hicksville Rotary Club luncheon at the Milleridge Inn recently. He was the guest of Charles Barvels, at right, assistant cashier of the Meadow Brook's Hicksville office. Club President Raymond Rusch is in the center welcoming the guest speaker. (Herald photo by Rotarian Frank Mallett).

LEGAL NOTICE

SUPREME COURT, NASSAU COUNTY. The Plaintiff, the Board of Water Commissioners of the Town of Oyster Bay, County of Nassau, and Margaret Palotta, Defendants, have filed in the Supreme Court County of Nassau, a transcript of said judgment having been filed in the Nassau County Clerk's Office on the 28th day of September 1955, in the above entitled action, in favor of said plaintiff and against said defendants, dated on the 28th day of February, 1956, and to me directed and delivered. I hereby give notice that on the 10th day of May 1956, at 10 o'clock in the forenoon at the front door of the Nassau County Court House, located at the corner of Nassau and Minerva, Town of Hempstead, New York, I shall expose for sale at public auction, the right title and interest, which the defendants, Fred and Margaret Palotta, have in the 4th lot of September 1955, or at any time thereafter, of, in and to the following described property:

All those certain lots, pieces or parcels of land, with the buildings and improvements erected thereon, situated, lying and being at Farmingdale, in the Town of Oyster Bay, County of Nassau and State of New York, known and designated as and the lots numbered 1-2-3-4 and 5 in Block 17 on a certain map entitled, Map of Farmingdale Gardens Corp., No. 1925, recorded in the County of Nassau, New York, dated March 28th, 1948, as Map No. 4504 and which said lot, when taken together with more particularly described and designated as follows:

Beginning at the corner formed by the intersection of the northerly side of Birch Place with the easterly side of Sadler Avenue, running thence northerly along the easterly side of Sadler Avenue, 100 feet, running thence easterly parallel with Birch Place 100 feet, running thence southerly parallel with Sadler Avenue, 100 feet to the northerly side of Birch Place, running thence westerly along the northerly side of Birch Place 100 feet to the corner the point of angle of beginning. March 28th, 1956
Minneapolis, New York
Lester P. Condon,
County Clerk, Nassau County
RETURNED BY MAIL, REGISTERED MAIL, SHERMAN & SHERMAN
Attorneys at Law
250 Fifth Avenue
New York 1, New York
F86 4t x 10

LEGAL NOTICE

changed by including in Business "C" District the premises situated at Jericho, N. Y. (now in Roseton "C" District) being more particularly bounded and described as follows:

All that certain plot, piece or parcel of land lying and being at Jericho, in the Town of Oyster Bay, County of Nassau and State of New York, bounded and described as follows: Premises being an irregular plot at Jericho near intersection of northeast corner of Jericho Turnpike and Jericho Oyster Bay Road comprising 0.7823 acres, having a frontage of 98 feet on the easterly side of Jericho Oyster Bay Road beginning 400 feet, more or less, northerly from Jericho Turnpike and the average depth of approximately 377.93 feet, and having a frontage on the northerly side of Jericho Turnpike of 98 feet and an average depth of 150 feet.

BY ORDER OF THE TOWN BOARD OF THE TOWN OF OYSTER BAY
Henry M. Curran, Town Clerk
Dated, Oyster Bay, N. Y.
March 23, 1956
F89 1t x 4/29

GREETINGS & GIFTS

are brought to you from
Friendly Neighbors
& Civic & Social Welfare
Leaders
through

WELCOME WAGON
MRS. DONNIE SPADINO
TYramid 8-7096
(No Cost or Obligation)

**7 DAYS A WEEK
24 HOURS A DAY**
We Answer Your Phone
HICKSVILLE TELEPHONE
ANSWERING SERVICE
For Business and Professional People

120 BROADWAY HICKSVILLE
Phone: WEIS 1-5765

LEGAL NOTICE

PUBLIC NOTICE
NOTICE IS HEREBY GIVEN that a Public Hearing will be held by the Town Board of the Town of Oyster Bay on Tuesday, April 10, 1956 at 10 o'clock A.M. in the Hearing Room, Town Hall, Oyster Bay, N. Y., at which hearing citizens and parties interested will have an opportunity to be heard upon the following resolution of the Town Board of the Town of Oyster Bay:

RESOLVED, that upon application of McKee, Lumbert Co., Inc. and Pasquale, Messina the Building Zone Ordinance of the Town of Oyster Bay, as amended and revised, and the boundaries of the use districts therein established be amended and changed by including in Business "G" District the premises situate at Plainview, N. Y. (now in Residence "D" District) being more particularly described and described as follows:

ALL that certain plot, piece or parcel of land, situate at Plainview, Town of Oyster Bay, County of Nassau, State of New York, which is bounded and described as follows:

Premises situate on the southerly side of Old Country Road distant 322 feet westerly from the intersection of Old Country Road and Grohman's Lane having a frontage of 150 feet on Old Country Road and a depth of 193 feet.

BY ORDER OF THE TOWN BOARD OF THE TOWN OF OYSTER BAY
Henry M. Curran, Town Clerk
Dated, Oyster Bay, N. Y.
March 27, 1956
F87 1t x 4/29

LEGAL NOTICE

NOTICE TO BIDDERS
Notice is hereby given that separate SEALED PROPOSALS for 1. Plumbing, 2. Heating, Ventilating and Air Conditioning will be received by the Board of Commissioners of the Bethpage Water District, in the office of the Board in the Fire House, Broadway, Bethpage, L. I., N. Y. at 8:00 P.M.

LEGAL NOTICE

April 12, 1956, at which time they will be publicly opened and read.

Plans and Specifications may be obtained at the Office of the Board or from the District Engineer, H. G. Holzmaier, 66 West Marie Street, Hicksville, L. I., N. Y. upon the deposit of \$10.00 for each set furnished, which sum will be refunded when the set is returned in good condition within ten (10) days after the bids have been opened.

Each proposal must be accompanied by a certified check or bid bond in the amount of Five Percent (5%) of the bid amount made payable to the Bethpage Water District, as assurance that the bid is made in good faith.

The Board reserves the right to reject any or all bids, waive any informalities, and to accept such bid which in its opinion is in the best interests of the Water District.

Sal J. Greco, Chairman
B. Benkert, Treasurer
Harry A. Stolz, Secretary
Board of Commissioners
Bethpage Water District
Bethpage, L. I., N. Y.
Dated, March 1, 1956
F91 1t x 4/29

LEGAL NOTICE

PUBLIC NOTICE
NOTICE IS HEREBY GIVEN that a Public Hearing will be held by the Town Board of the Town of Oyster Bay on Tuesday, April 10, 1956 at 10 o'clock A.M. in the Hearing Room, Town Hall, Oyster Bay, New York, at which hearing citizens and parties interested will have an opportunity to be heard upon the following resolution of the Town Board of the Town of Oyster Bay:

RESOLVED, that the application of FRANK and ROSE GENTILE, for a special permit use be granted pursuant to the provisions of the Building Zone Ordinance of the Town of Oyster Bay, as amended and revised, for permission to erect and maintain a Fuel Oil Storage Tank on the

LEGAL NOTICE

premises bounded and described as follows:

ALL that certain plot, piece or parcel of land lying and being "at Hicksville, Town of Oyster Bay, County of Nassau and State of New York, being more particularly bounded and described as follows:

Property located at Hicksville with frontage on Duffy Avenue of 139.34 feet and said property located 1821.4 feet to the west of the northwest corner of the intersection of Duffy Avenue with Newbridge Road.

BY ORDER OF THE TOWN BOARD OF THE TOWN OF OYSTER BAY
Henry M. Curran, Town Clerk
Dated, Oyster Bay, N. Y.
March 27, 1956
F88, 1t x 4/29

LEGAL NOTICE

PUBLIC NOTICE
NOTICE IS HEREBY GIVEN that a Public Hearing will be held by the Town Board of the Town of Oyster Bay on Tuesday, April 10, 1956 at 10 o'clock A.M. in the Hearing Room, Town Hall, Oyster Bay, N. Y., at which hearing citizens and parties interested will have an opportunity to be heard upon the following proposed ordinance of the Town of Oyster Bay:

OUTDOOR WATER POOLS
Section 1. Coverage: In any district no outdoor water pool shall be constructed, erected or maintained unless in conformity with this Ordinance.

Section 2. Definition: Outdoor Water Pools shall for the purpose of this Ordinance be construed to mean any swimming pool, tank, depression or excavation in any material, dike or berm constructed, erected, excavated or maintained which will cause the retaining of water to a greater depth than (2) two inches and having a larger plane surface area of water greater than (2) two square feet, except such as shall hereinafter be excluded. The word Pool shall be construed to mean Outdoor Water Pool.

Section 3. Permits: Permits for the construction, erection, maintenance of such pool shall be issued by the Building Department and shall be subject to all applicable provisions of the Building Code of the Town of Oyster Bay, as amended, and of the Building Zone Ordinance of the Town of Oyster Bay, as amended.

Section 4. Materials of Construction: No pool shall be built, constructed or maintained except of materials having adequate strength to retain the water contained therein. They shall be designed in accordance with sound engineering practice and the applicant shall furnish complete plans, data and specifications to enable the building inspector to evaluate the structure.

Section 5. Water Disposal: Water overflowing from the pool and, when the pool is emptied, the water therefrom, shall be disposed of on the Owner's land and restrained from flowing on the land of any adjoining Property Owner or into any abutting street. The applicant shall show in his application the plan for the disposal of water.

Section 6. Fencing: Except as otherwise provided for, every pool shall be completely enclosed with fencing to prevent accidental entry and unauthorized use of the pool. Fencing shall be constructed of Chain Link Fabric (6) six feet high of number 9 gauge wire erected on a frame work of steel members as listed below, or other approved equal. Line Posts: "H" Sections - 2.8# per lineal foot or 2" two inch O.D. (outside diameter) pipe 2.72# lineal foot corner, end and gate posts—2 1/2" O.D. 3.65# per lineal foot, top rail—1 1/2" O.D. 2.27# per lineal foot.

All posts shall be set in concrete.

Section 7. Exclusions: Excluded from the provisions of this Ordinance shall be outdoor ice skating rinks or surfaces of water used for ice skating constructed to maintain a depth of water not over (2) two inches in depth and water storage tanks when such tanks are completely enclosed by the principal material of their construction. Access door to the interior of such tanks shall be securely locked except when personally attended by a regular employee of the owner.

Section 8. Abandonment: Should the owner abandon the pool he shall arrange to remove the depression and return the surface of the ground to its original grade and approximately in the same condition as before the pool was constructed, and he shall further notify the building department of the abandonment so that an inspection of the site may be made and the records of the permit be marked accordingly.

Section 9. Distance from lot lines: Every pool shall be constructed at least (15) fifteen feet distant from any lot line.

Section 10. Enforcement: The building inspector shall be empowered to enforce the regulations herein set forth and to compel the removal of any pool that fails to meet the requirements as to installation or proper maintenance of the pool, fencing, water disposal and appurtenances.

BY ORDER OF THE TOWN BOARD OF THE TOWN OF OYSTER BAY
Henry M. Curran, Town Clerk
Dated, Oyster Bay, N. Y.
March 27, 1956
F90 1t x 4/29

No Make Up During Vacation

Easter vacations will be observed as planned despite the schools' being closed for two days because of snow last week, according to mid-island public school authorities.

Whether the two missed days will have to be made up is not certain, according to the Bethpage administration. Next week the district expects to announce whether or not the two days have to be added in June.

In Hicksville, Dr. Wallace E. Lamb, superintendent, said that the time will not have to be made up.

OBITUARIES

John Joseph Gozelski

HICKSVILLE — John Joseph Gozelski, who was born and lived many years in this community, died on Mar. 21.

Mr. Gozelski, whose last address was 363 Clay Pitts Rd., East Northport, was born near South Oyster Bay Rd. and Old Country Rd. here. Later, he lived on West St.

Surviving him are his wife, Lillian (nee Strauss); his son, John Jr.; his daughter, Mrs. Joan Cowan and Phyllis Mary Gozelski; a brother, William Gozelski; and a sister, Mrs. Helen Pelkowski, and four grandchildren.

Mr. Gozelski resided at the Henry J. Stock Funeral Home until Saturday, Mar. 24. That morning a Solemn Requiem Mass was said at St. Anthony of Padua R. C. Church in East Northport, and burial followed in Holy Rood Cemetery, Westbury.

Alfred O'Brien

HICKSVILLE — Alfred O'Brien, 63, a resident of this community for about three years, died here suddenly in a taxi, Mar. 19, after

LEGAL NOTICE

to a depth of 36" thirty-six inches 8" eight inches in diameter, spaced not over 10 feet apart. Fabric shall be erected with burlap top.

Gates to give entrance to the enclosure shall be locked whenever the pool shall be unattended.

When the owner desires to use fencing other than the above he shall submit plans for approval but no fencing will be approved if erected on wood posts. Smooth Wood Boards not less than (1) one inch thick or split cedar slats when woven with non-ferrous wire and secured to a wood frame supported by posts of 4" sections or reinforced concrete meeting the strength requirements of the imposed loading will be accepted as an approved equal. Barbed wire may be used for the top of the (6) six foot height when set in angle brackets mounted above the top rail, securely fixed to the pool.

Section 7. Exclusions: Excluded from the provisions of this Ordinance shall be outdoor ice skating rinks or surfaces of water used for ice skating constructed to maintain a depth of water not over (2) two inches in depth and water storage tanks when such tanks are completely enclosed by the principal material of their construction. Access door to the interior of such tanks shall be securely locked except when personally attended by a regular employee of the owner.

Section 8. Abandonment: Should the owner abandon the pool he shall arrange to remove the depression and return the surface of the ground to its original grade and approximately in the same condition as before the pool was constructed, and he shall further notify the building department of the abandonment so that an inspection of the site may be made and the records of the permit be marked accordingly.

Section 9. Distance from lot lines: Every pool shall be constructed at least (15) fifteen feet distant from any lot line.

Section 10. Enforcement: The building inspector shall be empowered to enforce the regulations herein set forth and to compel the removal of any pool that fails to meet the requirements as to installation or proper maintenance of the pool, fencing, water disposal and appurtenances.

BY ORDER OF THE TOWN BOARD OF THE TOWN OF OYSTER BAY
Henry M. Curran, Town Clerk
Dated, Oyster Bay, N. Y.
March 27, 1956
F90 1t x 4/29

wading through the high snow drifts.

Mr. O'Brien's death was attributed to acute cardiac failure by the medical examiner's office at Meadowbrook Hospital. He died shortly after finding a taxi at the Hicksville Railroad Station parking lot.

The taxi, owned by the Railroad Taxi Service, 1 Jerusalem Ave., was driven by George P. Keller, of Levittown. Dr. Jacob Rand, of 2 Pasadena Dr., Plainview, pronounced O'Brien dead at 6:20 A.M.

Mr. O'Brien, a veteran of the first world war, was a porter for the New York Daily News. He had been living here with his daughter, Mrs. Marlene Dorn, at 23 Valley Lane.

Funeral services were Thursday, March 22, arranged by the Thomas Quinn Funeral Home in Long Island City. Following a 10 A.M. Mass at Corpus Christi Church in Woodside, interment was in Long Island National Cemetery, Pinelawn.

Richard Schwabe

HICKSVILLE — Richard Schwabe, of 18 Thorman Ave., here, died on Mar. 20, in the Mid-Island Hospital, Bethpage.

He was the husband of Katherine Schwabe, and the father of Herbert and Milton Schwabe. He had three grandchildren.

Religious services were held Thursday, Mar. 22, in the Wagner Funeral Home at Old Country Rd. and Jerusalem Ave. here. The Rev. Edward H. Stammel, pastor of Trinity Lutheran Church, here, officiated. Cremation was on Friday morning, at Middle Village Crematory, in Queens.

Richard Poschmann

HICKSVILLE — Richard Poschmann, of 84 W. Nicholas St. here, died March 24.

He was the husband of the late Maude (nee Fulton) Poschmann, and the brother of Mrs. Charlotte Parker and Mrs. Florence Burger. For 35 years Mr. Poschmann was a member of the Carpenters Local 1272 here.

Funeral services were scheduled for yesterday (Wednesday, Mar. 22) at 11 A.M. in the Henry J. Stock Funeral Home on Newbridge Rd. here. Interment was planned for Plain Lawn Cemetery, here.

Monroe Raynor

BETHPAGE — Monroe Raynor, 74 years old, died unexpectedly on Monday, Mar. 26, at about 1:45 A.M.

The funeral will be from the Assembly of God Church here, on Stewart Ave. and Emma St. It will follow 2 P.M. services today (Thursday, Mar. 29). Funeral arrangements have been made by Charles A. Fulton and Son, in Freeport, Mr. Raynor's home.

Mr. Raynor was well known to Bethpage residents as the treasurer and member of the board of directors of the Assembly of God Church. He held that position for 28 years of the 34 years that the church has been incorporated.

He was the oldest male member of the church. Until recently he was superintendent of the Sunday School, and at the time of his death he still taught the adult class in the school.

Card Of Thanks

The family of the late Oscar B. Berry wish to extend their sincere thanks to Rev. Hitchcock, and their many friends, relatives and neighbors during their recent bereavement.

THE MEADOW BROOK NATIONAL BANK

presents

YOUR WORLD AT ONE

1-1:30 p.m.

WGSM 740 MONDAY THROUGH FRIDAY WGBB 1240

LONG ISLAND'S FIRST NETWORK RADIO SHOW

International & National News, Local News, Special Features

the MEADOW BROOK national bank

Progress in Banking Service for Long Island

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

65 Broadway • Hicksville • WE 1-2000

EASTER PARADE of VALUES!

for TOTS to TEENS at

Peter & Wendy Shop

INFANTS and CHILDREN'S WEAR

122 Broadway, Corner W. Nicholas St. HICKSVILLE • WE 1-2292

Sets Art Classes

HICKSVILLE — Mrs. Olga Hoebel has announced oil painting classes for children from 10 to 16, beginning Saturday, Apr. 7, from 2 to 3:30 P.M.

The classes will be in Mrs. Hoebel's studio here, at 30 Terrace Place. She may be reached at WE 1-0668. Mrs. Hoebel taught art in this community's Adult Education Program for six years.

CONTINUE FLAG SALE

The Archie McCord American Legion Auxiliary will continue the sale of American flags, Mrs. Joan Poppe, Americanism chairman announced at a meeting of the group in the Legion clubhouse. Sale of flags has been well received and orders may be placed by calling Mrs. Poppe at WE 5-2337. Cost of the flags is \$2.25 and includes staff and mounting piece.

A meeting of the Cancer sewing group will take place on April 3 at the home of Mrs. Poppe. Members have completed 500 pads which will be turned over to the Nassau Chapter of the Cancer Society.

A coffee hour to be sponsored by the Unit was announced by Mrs. Kay Mazzei, Veteran Rehabilitation chairman. Coffee and doughnuts will be served to all visitors to Northport Veterans Hospital on April 4. Mrs. Mazzei also reported that she had delivered materials donated by the members which included radios, electric clocks.

DINE-A-MITE

EASTER

To the little ones, it means a visit from the Easter Bunny. To some it offers the opportunity of promenading in their new finery. Others recognize it as the glad time when the earth comes to life again. And, to those who reflect on the Resurrection, it is the symbol of eternal hope.

Start this Easter Sunday by attending services at your Church. After Church, join the paraders on the Avenue. Climax this glorious day by dining at the Alibi. Special attention will be given to family parties. Relax over your favorite cocktail in pleasant surroundings before you order the elegant Easter dinner at the Alibi Restaurant, 50 Old Country Rd., Hicksville.

Live Colorfully with

PAINTS - ENAMELS - VARNISHES
CHROMA SHOP

Paints - Artist Supplies
Wallpaper
148 NEWBRIDGE ROAD
Hicksville WE 1-2995

MOVIES

Hicksville Theater

Fri., Mar. 30
I'll Cry Tomorrow 7:03, 9:23.
Sat., Mar. 31
I'll Cry Tomorrow 2:00, 4:12, 6:24, 8:36, 10:42.
Sun., Apr. 1
I'll Cry Tomorrow 2:23, 4:43, 7:03, 9:23.
Mon., Apr. 2
I'll Cry Tomorrow 7:03, 9:23.
Tues. thru Thurs., Apr. 3 to 5
Comanche 7:00, 9:45.
Killer Is Loose 8:42.
Thurs., Mar. 29
All That Heaven Allows 1:00, 3:55, 6:50, 9:45.
Timetable 2:30, 5:25, 8:25.
Fri., Mar. 30
All That Heaven Allows 1:10, 4:20, 7:30, 10:40.
Timetable 2:50, 6:05, 9:20.
Sat., Mar. 31
All That Heaven Allows 1:35, 4:40, 7:45, 10:45.
Timetable 2:20, 6:20, 9:25.
Sun. thru Tues., Apr. 1 to 3
Battle Stations 1:00, 3:55, 6:45, 9:50.
Song Of The South 2:20, 5:10, 8:15.

Cove, Glen Cove

Tues. to Fri. Mar. 27 to 30
The Lone Ranger 1:40, 5:00, 8:20
Walt Disney's Song Of The South 3:10, 6:30, 9:50.
Sat. Morning Kiddie Show. Mar. 31
3 Cartoons 10:30
Kim 10:45
Sat. thru Fri. Mar. 31, thru Apr. 6
Picnic 1:30, 3:40, 5:55, 8:10, 10:25.

Hold Meeting

HICKSVILLE — At a recent Member Committee Meeting of the Nassau Cooperative G.L.F. Service, Inc., West Barclay St., here, Arthur V. Young of Glen Head was re-elected to serve as Chairman of the Committee for a one year period.

Other committeemen present were Richard Bergman, George Hendrickson, Joseph Nicholson and Harold Simonson. Also present were Charles Boyly, former G. L. F. District Manager for the Long Island area; Robert Grindrod, Mr. Boyly's successor and Val Stype, Manager of Nassau GLF.

WILLIAM HOLDEN is starring in "Picnic" at the Cove Theatre, Glen Cove, Saturday, Mar. 31 thru Friday, April 5.

READ IT FIRST
IN THE HERALD

COVE

Now thru Fri., Mar. 30

WALT DISNEY'S

"SONG OF THE SOUTH"

in Color

— plus —

"The Lone Ranger"

in Color

Clayton Moore - Jay Silverheels

Sat. thru Fri., Mar. 31 - Apr. 6

"PICNIC"

in Color and CinemaScope

William Holden
Rosalind Russell
Kim Novak

Century

SHORE WALL ST. HUNTINGTON NEW YORK
H.A. 1-5204 H.A. 1-44H

TODAY AND TOMORROW
BRANDT SIMMONS
Samuel Goldwin's
GUYS AND DOLLS
CinemaScope and Color
FRANK SINATRA VIVIAN BLAINE

Starts Saturday
WILLIAM HOLDEN KIM NOVAK
PICNIC
CinemaScope and Color
— plus —
WONDERS OF MANHATTAN
Featurette in Color

CONTINUOUS PERFORMANCES DAILY FROM 1 P.M.-LATE SHOWS EVERY FRI. & SAT.

Today thru Saturday
Rock Hudson Jane Wyman
ALL THAT HEAVEN
ALLOWS
in Color
also — TIMETABLE
Sunday thru Tuesday
Walt Disney's
SONG OF THE SOUTH
in Color
BATTLE STATIONS
John Lund - William Bendix

Starts Wednesday
Bing Crosby, Donald O'Connor
ANYTHING GOES
also — RED SUNDOWN
Both in Color

UNFORGETTABLE Country Dining

Where the charm and graciousness of early America remains a traditional background to fine food.

★ 5 DINING ROOMS
★ INTIMATE BAR-PARLOR
★ UNIQUE GIFT SHOP

Luncheon — Daily 12 to 3
Dinner — 5:30 to 9 P.M.
Sunday — 12 Noon to 9 P.M.

Music From The Hammond
Organ Weekends

GLOWING FIRE PLACES

Hicksville Road & Jericho Tpke., Jericho WE 1-2201

— CLOSED MONDAYS —

"Member of the DINERS CLUB"

GEARY'S TAVERN

Piano Player Every Friday & Saturday
100 NORTH BROADWAY HICKSVILLE

FRANK'S ALIBI SPECIAL EASTER DINNER

Family Style

CHOICE OF APPETIZER

Antipasto Marinated Herring Cherrystone Clams Fresh Fruit Cup Omelette Tomato Juice Fresh Shrimp Cocktail

CHOICE OF SOUP

Cream of Tomato French Onion Soup Au Gratin Consomme with Rice

ENTREES

Roast Leg of Spring Lamb, Mint Jelly 3.00
Roast Maryland Turkey, Cranberry Sauce 3.00
Roast Long Island Duckling, Apple Sauce 3.00
Sauerbraten, Red Cabbage and Potato Dumpling 3.00
Southern Fried Chicken, Corn Fritter 3.00
Veal Cutlet a la Parmigiana with Spaghetti or French Fried Potatoes 3.00
Roast Prime Ribs of Beef Au Jus 3.50
Broiled Swordfish Steak, Butter Sauce 2.75
Home Made Cheese or Meat Ravioli 2.75
Baked Lasagna 2.75
Stuffed Manicotti 2.75

Vegetables Served Family Style
Peas and Carrots String Beans

Creamy Whipped Candied Sweet French Fried
Mixed Green Salad, French Dressing

DESSERTS

Home Made Apple or Blueberry Pie Boston Cream Pie
Chocolate or Vanilla Ice Cream Strawberry Short Cake
Bisquit Tortoni Italian Spumoni Milk
Coffee Tea

SPECIAL CHILDREN'S DINNER

Fresh Fruit Cup, Soup, Turkey Dinner, Ice Cream, Milk — 1.50

Dinner Served 12 Noon to 9 P.M.

50 OLD COUNTRY ROAD HICKSVILLE
Between Broadway and Jerusalem Avenue
WE 1-9660

TAIL GATE RESTAURANT

12 FIRST STREET HICKSVILLE
(Opp. MacPherson Chevrolet)
George Gerdik, Prop. WE 1-9540

HENNINGSEN'S Easter Dinner

Enjoy Dinner-Family Style

CHOICE OF APPETIZER

Fruit Cocktail, Tomato Juice, Marinated Herring, Blended Juice
Shrimp Cocktail — 35c extra
Celery and Olives Rolls and Butter Salad

CHOICE OF SOUP

Cream of Chicken Consomme

ENTREE

Sauerbraten, Red Cabbage, Potato Dumpling 2.75
Roast Leg of Lamb, Mint Jelly 2.75
Roast Vermont Turkey, Giblet Gravy 2.75
Roast Virginia Ham, Burgundy Sauce 2.75
Roast Prime Ribs of Beef Au Jus 3.50
Broiled Sirloin Steak 4.50

CHILDREN'S DINNERS — 2.00

Potatoes

Vegetables in Season — Family Style

CHOICE OF DESSERTS

Chocolate, Strawberry, Vanilla Ice Cream Ice Cream Cake
Bisquit Tortoni
Henningesen's Special — Apple Pie, Peach Pie, Strawberry Short Cake
Coffee Tea Milk

COMMENTS BY SZENDY:

Tear Ducts With Spigots

by EMIL J. SZENDY

The tears that were shed only a week before about the sad plight of the School Board and the School District and "the poor children" because the Board was "unable to

function" were abruptly turned off as if at spigots. It had been discovered that a simple solution was available - the "resignation" of Yocum, Soininen and Leavitt and the holding of an immediate election.

No tears were shed and no protest made at the Board meetings of Friday, March 9, and Saturday, March 10, disrupted when the chair called the other Board members "insects" and twice permitted William Jack to speak of Erich and myself as "pigs". But tears were shed immediately thereafter at the "inability of the Board to function."

The Board situation and the unhappy potentialities thereof have not changed one iota since the recent Sunday when numerous signatures were secured to a petition requesting the "positive intervention of the Commissioner of Education to complete necessary business especially preparation of a basic budget". There still exist the same unpleasant possibilities: lack of unanimous agreement necessary for Board action; absence of a Board member for just cause resulting in no meeting; and mismanagement and disruption of meetings by the chair.

But the solution suggested to the petition bearers by Dr. Brind, chief counsel for the State Dept. of Education, was distasteful. It was a solution that had been advocated for a month previous by Erich and myself and repeatedly rejected by Mrs. Sutton and Mr. Cawley on the advice of School Attorney Crane as "illegal" - the holding of a special election. Now, it required only the concurrence of Yocum, Soininen and Leavitt to make it legal and workable.

One would assume that the petition gatherers, still weeping bitterly at the plight of the District, would now approach Yocum, Soininen and Leavitt and demand that they "resign" forthwith. But no, the wailing stopped, the circulation of petitions ceased, nothing further was done by the leaders in the petition drive, Cawley and Joseph Maloney.

Yocum, Soininen and Leavitt have now indicated their intention of "resigning". But even now, when they are not Board members, they wish to dictate to the Board and the District when and how their positions should be filled. Leavitt, their spokesman, has graciously consented that the position on the Board not now occupied by him and which will automatically become vacant in any event on June 30, should be filled by an election which will occur, with or without his consent, on May 2nd. The same is true for Soininen, Yocum, who filled a position having a term extending to June 30th, 1957, is also "Resigning" something he does not hold to permit an election for that position on May 2nd. Soininen and Leavitt are giving nothing - absolutely nothing - to the District. Yocum is yielding only the unlikely possibility that he would be reinstated by reversal of the Supreme Court decision. Yet all of these people, having obstructed reconstitution of a 7-man board on April 7, have the tenacity to instruct the Board and the District how to act - to hold an election May 2nd and appoint those successful to the Board for the interim period from May 2nd to June 30th.

Check of the statutes in connection

Suffers Attack

JERICHO — While working here, Saturday on the Jericho Farm, Jericho Tpk., a 64 year old man suffered a heart attack.

Harold Shaw, of Carle Place, was reported in "poor" condition and on the danger list Monday, at Meadowbrook Hospital.

He had been treated at the farm by Dr. Joseph Wyckoff, of 95 Old Country Rd., Hicksville, according to police reports. He was taken to the hospital in a police ambulance at about 8:20 Saturday morning.

tion with the 4:30 A.M. Leavitt appointment indicated that considerable question can be raised about the legality of any appointment. No Board member could be coerced into making a promised appointment. And, for what if may be worth, school attorney Crane said Friday, Mar. 16, that that kind of implied "deal" should not be made.

Oddly enough, all emphasis is now being placed on filling the Board by appointment after the budget has been voted upon and adopted at the annual meeting. No longer is "preparation of a basic budget" of concern to the petition gatherers. How the Board will function between now and the May 2nd election seems no longer to be of any importance - at least not to those who were weeping bitterly over the prospect only a week ago. Now, it appears, attention will be diverted to after May 2nd and tears shed in advance at the terrible prospect of a four-man Board after May 2nd. All to create a smoke screen around the fact that a 7-man board of unquestioned legality could be created now by vote of the people if Yocum, Soininen, Leavitt, Cawley and Sutton were willing to submit the matter to the electorate. Which obviously they are not.

No more tears please. The spigots are squeaking.

2 Car Crash

HICKSVILLE — A two-car collision at Jerusalem Ave. and Old Country Rd. here, Sunday, resulted in injuries to two occupants. No one was hospitalized.

The accident happened at 5:10 P.M. Rosemarie E. Mullady, 23, of Brooklyn, the driver of one car, was sent home with lacerations and contusions. Kathryn McFadden, 44, of Elmhurst, was also sent home with a possible sprained ankle. She was an occupant of the other car, driven by Thomas McFadden, 52, also of Elmhurst.

Of Legal Interest

By ROBERT V. CORCORAN
Member of the
New York State Bar

It seems to be a generally accepted belief that a wife cannot testify against her husband. This assumption appears to stem from the old-time fictional story, whether presented in the form of mail-order picture or novel, wherein the criminal, desiring to dispose of the danger that some female might testify against him, marries her, and retires safely, smirking at the law-enforcement officials who are frustrated by the rule of evidence cited.

Without wishing to disturb the peace of mind of anyone who may have married for such a reason, I must report that the generally accepted belief is unfounded; that a wife may testify against her husband; and, that, consequently, he is still in danger. This state of the law may be of interest, too, to those women who have not heretofore reported the short-comings of their respective spouses, believing that they would not be permitted to take the witness stand against them.

Actually, there was a time when the rule referred to was followed. But, it has been undergoing, in recent years, a gradual revision, so that today, in most jurisdictions, one spouse is competent to testify against the other, subject to certain statutory limitations.

In practically all states, however, including New York, a husband or wife cannot be compelled, or without the consent of the other, if living, cannot be permitted to disclose confidential communications made by the other during the marriage. The reason for this rule is based upon the sound public policy of protecting the sacredness of confidential communication between persons standing in close relationship to one another. The same protection is afforded to communications made by a patient to his doctor; by a communicant to his priest, minister or rabbi; and, by a client to his attorney.

It must be noted, with respect to this latter rule of evidence, that

the disability is extended only to testimony concerning communications of a confidential nature, and does not necessarily extend to all knowledge possessed by a spouse.

The significance of this point escaped one gentleman, who divulged some very damaging facts to his wife, apparently believing that she would not be permitted to testify with respect thereto. Although his revelation of these facts by letter caused him no difficulty, the fact that he had dictated the letter to his secretary was his downfall. It was decided by the court, that having chosen such a means of communicating with his wife, the subject matter of the communication could hardly have been considered by him to have been confidential, and hence that his wife's testimony, with respect to the contents of the letter, was admissible.

Furthermore, the rule appears not to preclude a person from testifying as to matters which were not communicated to him or her by the spouse. Thus, facts gathered, or acts observed by anyone, other than as a result of communication by him or her spouse, are not within the protection of the rule, and may be revealed.

Churches

(Continued from Page 3)

at eight o'clock in the evening in the Sanctuary of the church on Hempstead Ave. (Dutch Lane). "The Crucifixion" will be directed by Mrs. Cedric A. Larson. Miss Jessica Wetterau will accompany at the organ. Solos will be sung by Robert Knight, Howard Christ, Jack Nelson, Elmer Bauer and David Young.

Other Holy Week Services at Parkway Community will include the Maundy Thursday Service of the Holy Communion at eight tonight (March 29), Easter Sunday Services will be held at 9:30 and 11:00 A.M. Small children are cared for in the Church Nursery.

HERALD WANT ADS
GET QUICK RESULTS

Peters Repair Service
BENDIX - GE - HOTPOINT
PARTS - SERVICE
**WASHERS - DRYERS
RANGES
REFRIGERATORS**
WE 8-5656
ONE DAY SERVICE
All Work Guaranteed & Insured

BODY REPAIR
that beats 'em all!
**MADDEN'S
AUTO BODY SHOP**
140 WOODBURY ROAD
HICKSVILLE
WE 1-9777
QUALITY WORK - ALWAYS

**HICKSVILLE
AUTO
WRECKERS**
WE BUY AND SELL
CARS - PARTS - WRECKS
Scrap and Metal
DISMANTLING
WE 5-6203
62 West Barclay St. Hicksville
(Opp. G.L.P.)

Phone SU'net 5-0232
R. & W. Jedierowski
**IDEAL
Window Cleaning
Co.**
Specializing in
• Estates • Private Homes
Storm Windows and Screens
Removed & Attached
P. O. Box 207 Hicksville, N. Y.

**BENDIX, HOTPOINT
Washers, Dryers
ELECTRIC RANGES
Parts and Service
GRONER
SERVICE**
25 Old Country Road
WElls 5-8484

**QUINNY
FUEL
OIL**
KEROSENE - OIL BURNERS
WE 1-2077

CONCRETE
CARPETS, DRIVEWAYS
PATIOS, WALKS, ETC.
JOS. PARTANNA
110 FISHER LANE
LEWISTOWN, N. Y.
WE 8 - 6557
FREE
ESTIMATES
ANYTIME
F. H. A.
FINANCED
Concrete, with Wire Mesh
Reinforcement,
Makes a Better Job.

now there are
nine great new
*Whispering
Power*
Evinrudes
for '56

NEW
Greater Power!
NEW
Fuel Economy!
NEW
Starting Easy!
NEW
Quieter Quiet!
Come in and see
the nine great new
'56 Evinrudes.
most fun
afloat
in any power class
MIDWAY
Sales & Service
335 JERUSALEM AVENUE
HICKSVILLE
WElls 1-3714

RICHARDS FURNITURE CO.
of HICKSVILLE
FURNITURE - BEDDING - CARPETS
OPEN NIGHTS TILL 9:30 P. M.
Broadway and Old Country Road WElls 1-7382

Get your Rooms
painted
Quick as a Wink!
**HAVE MORE TIME
FOR
VACATION FUN**
Use New
DEVORE VINYL WONDER-TONES
Dry in 20 Minutes... No Paint Smell

Now you can paint the year 'round - no need to keep windows open - and this odorless, vinyl base interior paint guarantees expert results. Wonder-Tones goes on your walls like a dream with brush or roller. Find out how easily, economically you can redecorate during any season and have your vacations free for fun.
Come in today - see our selection of 17 beautiful Wonder-Tones ready-mixed colors. Custom-mixed and inter-mixed colors, too! - With matching colors in semi-gloss and gloss.
BOTTO BROS.
PAINTS - WALLPAPER - HARDWARE - SUNDRIES
231 BROADWAY, HICKSVILLE WElls 1-0818

Special Playoff In Senior Loop

HICKSVILLE—The Yellow Rebels, led by Talbot with 14 points, upset the Iguvas at Burns Ave. School, Saturday. The victory by the Rebels forces a special playoff to determine the championship in the Senior Division of the St. Ignace Interscholastic Basketball League. This game will have to be played off on Saturday, Apr. 14.

Dooley, Tyliniski and Talbot were the driving force that enabled the Rebels to upset the Devils. Bergin and Baroletti are to be commended for their defensive play. Dolan and Cagliore were high scorers for the Red Devils.

The Green Arrows, although they have lost a good part of their games by two or three points, moved into third place in the final standings by defeating the Blue Lakers 24-23 in a hotly contested battle.

With Devine, Himberger and Calzetta feeding Fettes and Burns, the Arrows were able to overcome the highly touted scoring combination of the Lakers, Shanley and Douglas. Fettes (12 points) and Burns (10 points) were high scorers for the Arrows while Douglas with 14 points was high scorer for the Lakers and the game.

All the boys and the men who worked with them are to be commended for their teamwork, cooperation and above all the sportsmanship they showed throughout the season.

SENIOR DIVISION FINAL STANDINGS

Team	Position
Yellow Rebels	1 st
Red Devils	2 nd
Arrows	3 rd
Lakers	4 th
* Tie	

TOM SAWYER Day Camp

All Athletics - Swimming - Daily Transportation Included
Coved (6-12)
WE 8-0485 WE 1-4238

• This is a professional pharmacy, specializing in the prompt and precise compounding of your Doctor's prescriptions. You'll like our friendly, interested service; appreciate our uniformly fair prices. Try us next time.

SMITH'S PHARMACY

53 NORTH BROADWAY
HICKSVILLE
Phone WE 1-1099

HICKSVILLE HIGH SPRING SCHEDULE

VARSITY BASEBALL

Apr.		
9	Sewanaka	A
10	Sewanaka	H
11	St. Dominic's	H
12	Levittown	H
13	Roslyn	H
14	Westbury	A
15	Chaminade	A
16	Bethpage	A
17	Farmingdale	A
18	Levittown	A
19	Sea Cliff	A
20	Garden City	A
21	Farmingdale	A
22	Island Trees	A
May		
3	Westbury	A
4	St. Mary's	A
7	Bethpage	H
10	Oyster Bay	A
11	Sea Cliff	A
12	Farmingdale	H
13	Island Trees	H
14	Open	
22	Roslyn	A
24	N. S.	A
June		
6	County	A

JUNIOR HIGH BASEBALL

Apr.		
12	Westbury	A
16	Bethpage	H
19	Plainedge	H
26	Farmingdale	H
30	Island Trees	H
May		
7	Westbury	A
17	Bethpage	A
17	Farmingdale	H
21	Island Trees	H
24	Plainedge	H

TRACK VARSITY & JR. HIGH

Apr.		
18	Oyster Bay	H
20	Roslyn	H
25	Bethpage	M
25	I. U. Willets (JH)	A
27	Island Trees	H
May		
1	Carl Place (JH)	H
2	Westbury	A
5	Port Washington (Inv.)	A
5	Port Washington (JH)	H
8	Farmingdale (JH)	H
9	Farmingdale	H
12	N. S. Relay	A
12	N. S. Relay (JH)	A
16	Bethpage (JH)	A
18	N. S. Trials	A
19	N. S. Finals	A
23	Island Trees (JH)	H
23	Sea Cliff	H
26	Oyster Bay (JH) (Inv.)	A
26	County	A
June		
2	J. H. Champion	A
2	Sectional	A

GOLF

Apr.		
10	Bethpage	H
12	Oyster Bay	H
17	Port Washington	A
19	Westbury	A
23	Glen Cove	A
24	Roslyn	H
May		
1	Manhasset	A
3	Garden City	H
10	Farmingdale	A
11	Sea Cliff	A
22	Nassau County	A
23	Nassau County	A
28	Section #8	A
29	Section #8	A

HERALD WANT ADS GET RESULTS

"You don't say!" "Yes, I do... she never used to pay her bills on time... but now she does with a convenient, economical Long Island National Bank Checking Account."

"YOUR COMMUNITY BANK"

Long Island National Bank

HICKSVILLE OFFICE
Broadway & Hemp Place
WE 1-0100

BANKING HOURS
Mon. thru Thurs.—8 a.m. to 3 p.m.—Fri. 8 a.m. to 2 p.m.
MEMBER FEDERAL DEPOSIT INSURANCE CORP.

PLAINVIEW OFFICE
445 So. Oyster Bay Rd.
WE 1-9200

MAGLINS LIQUOR STORE

SOLE AGENTS for
CLUB 69

WINE - WHISKEY

69 BROADWAY
L. 914 Hicksville, N. Y.
Next to A&P Market
WE 1-0414

Wins Reward For Incentive

HICKSVILLE—Milt Goldman of 6 Ballard Lane, here, received a cash incentive award for improving the service of the Veterans Administration by discovering a health hazard, and installing an automatic device on a special machine.

Goldman is Bacteriological Supt. of the Tuberculosis department of Kingsbridge Veterans Hospital. He is 34 years of age, and has been associated with the hospital for eight years. The award said in part, "In his capacity as Supt. his machine resulted in improving facilities effectively with minimum cost." This is the second incentive award Mr. Goldman has received.

Baldwin Grays Defeat Colts

SOUTH HEMPSTEAD—The Baldwin Grays, First Police Precinct champs of the Junior PBC Division Basketball League, defeated the Syosset Colts, Second Precinct Champs, in the first county playoff here, Thursday night. The score was 62-12.

Coch Dan Barbetti of the Syosset Colts was commended for his fine handling of the boys throughout the season and although his team lost this game, they are still the Second Precinct Champions.

Rebels Victors

SOUTH HEMPSTEAD—The Greenville Bakers Boys Club of Locust Valley, champions in the intermediate division in the Second Police Precinct PBC basketball league, moved 59 to 34 before the Island Rebels of the Fourth Precinct, Thursday night, in a playoff for county honors.

Reader Opinion

(Continued from Page 5)

seek to guide the educational destinies of the children do just the opposite. Can anyone deny that the children are bound to become confused by the present situation? They are taught at home that certain things are wrong, and then they hear of elected and pseudo elected officials preaching and doing those very things.

The big question on this filling the board vacancies is simply, "What business was more compelling in July, that a full board complement must be secured at that time, than the present business confronting the board?"

The latest move of these men and the group they represent in trying to split the community still further was the inducing of Joseph Maloney to campaign with them for a seat on the board. Maloney, who proudly holds a doctorate degree, and doesn't care who knows it, is that man of profound wisdom and vision who boldly and proudly declared during the political campaign of last Fall that the Democrats would sweep the Republicans from office, that Operation Break-through could not fail.

We all know what happened, 118 Brittle Lane
Hicksville, N. Y.

Pack 91 Goes Down Under

HICKSVILLE—Cub Pack 91 met on Friday evening at the St. Ignace School Cafeteria with "Down at the Bottom of the Sea" as their theme. Dens 1, 2 and 3 displayed their projects made during the month and Dens 4, 5, and 6 presented skits. The meeting was well attended by the cubs, the committee and guests.

Awards during the evening were: Bobcats: John Ciarelli, and Robert Newman. Wolf: badge: Michael Barker. Bear badges: Robert Bergin, Ronald McCormick, Kenneth Service, Vincent Racine and Paul Yura. Webelos: Paul Giannelli, John Gannon, James Montalto and Pat Martino. Gold Arrows: Louis Parnagian, Robert Krywak and Charles Lang. Silver arrows: Louis Parnagian, Charles Lang, James McLoughlin and Michael McGinnis.

The cub committee will hold its next regular meeting on Wed. evening, Apr. 18 at the school cafeteria. Pack night will be on Friday evening, April 27.

Paton Awarded Varsity Letter

BRUNSWICK, Maine—George M. Paton, of Hicksville, a student of Bowdoin College, here, was awarded a varsity track letter recently.

Paton won the letter for his performance in the hurdles competition. Recently, he was named to the Dean's list, an academic honor.

MOBILHEAT

500,000 GALLONS STORAGE

GRECO BROS. Fuel Co.

Sales - Oil Burners - Service
WE 1-2100

Storage Plant: 211 Broadway
Hicksville Rd. Bethpage, L. I.

GUS RIEDLINGER'S ESSO SERVICE STATION

24 HOUR TOWING & ROAD SERVICE

BROADWAY & OLD COUNTRY ROAD, HICKSVILLE

WE GO ANYWHERE... ANYTIME

WE 1-1794
9575
1498

REMEMBER OUR PHONE NUMBERS

Speedling Takes Basic With Podres

HICKSVILLE—Howard Speedling, 19, the son of Mr. and Mrs. Howard Speedling, of 10 Summer Lane, here, has been selected in Bainbridge, Md.

Speedling was inducted in the United States Navy on May 12, and is now taking basic recruit training. He wrote home that Johnny Podres, Brooklyn Dodger pitcher, is also training along with him.

Speedling graduated from Hicksville High in June, 1955. He worked at Milco Aluminum Co., Massapequa, until he was drafted.

The Navy man played football during his high school years. Last fall he played on the semi-professional Hicksville Field Club. He will serve two years in the service.

READ IT FIRST IN THE HERALD

IT'S SAUSMER'S IN 56

YOU MADE SUCH A GOOD JOB OF FIXING OUR WASHER I AM SURE YOU CAN FIX OUR TV.

JUST ANY MECHANIC OR ELECTRICIAN IS NOT QUALIFIED TO REPAIR A TV. CALL FOR EXPERT SERVICE

HENRY'S RADIO & TV SHOP

221 BROADWAY
(Corner Barclay Street)
WE 1-0627

SPECIALIZING IN:
REPAIRS ONLY
TV - AUTO RADIO
HOME RADIO
PHONOGRAPHS

• All Work Guaranteed •
"Serving This Community for the Past 21 Years"

Geslak Assists On Experiments

HICKSVILLE — Frank Geslak, a senior at Albany State Teachers' College, has been a student assistant there in government-sponsored experiments to remove salt from sea water.

Geslak, the son of Mr. and Mrs. Frank Geslak of 55 Lenox Ave., here, is a chemical research major at the school. He graduated from the St. Ignatius School and, in 1952, from the High School. His wife, the former Nadine Watson of New Hyde Park, is an English teacher in an Albany high school.

Recently, Geslak was awarded a fellowship for two years' graduate study at the Albany school, to continue his chemical research. As a freshman, he had planned to be a teacher, but his aptitude in chemistry changed his plans toward majoring in chemical research.

Geslak is assisting members of the Chemistry Department of the state college in experiments to remove salt from sea water economically by means of passing the water through membranes. The federal government is financing the study in hopes that the chemists will develop a cheap water supply for municipalities.

The college has also announced that Geslak was named to the Dean's List for the fall semester grades, in which he maintained at least a "B" average. Geslak is a candidate for a B. S. degree this June, with a major in chemistry and a minor in mathematics.

SALE A SUCCESS

The Cake, Bread and Cookies sale on Sunday, Mar. 25 was pronounced a success by the Rosary Altar Society of St. Ignatius Loyola R. C. Church. Mrs. George Wright was chairman of the sale. In addition to selling baked goods, the ladies took names for members of the new St. Ignatius Miscellaneous Club.

Lamb Sees Our Chances For College Improving

HICKSVILLE — All organizations and residents who have not already acted in support of the proposal to have a four-year State Teachers College located here were today urged by Dr. Wallace E. Lamb, superintendent of schools, to "make their view known so that information can be passed on the Board of Regents."

Lamb also said: "More and more of the citizens of Hicksville are becoming impressed with the tremendous advantage to our community which would follow the location of the four-year New York State Teachers College in Hicksville. Their petitions are being sent on to the Board of Regents are received and the state is manifesting more and more interest in Hicksville as a possible location."

Joseph Cawley, Chairman of the school board committee which has been spear-heading the attempt to

have the college located here has expressed himself as very much encouraged by developments. If the college is to serve the maximum number of boys and girls it would clearly be located in Hicksville because this community is not only the center of population on Long Island but the center of transportation routes. "And, of course, Hicksville together with East Meadow and Levittown which are our neighbors have the three largest public school systems on Long Island," Lamb said.

Rauch Assigned To Fort Jay

FORT JAY, N. Y.—Army Pvt. Stanley Rauch, 20, son of Mr. and Mrs. Max Rauch, 92 Acre Lane, Hicksville, recently was assigned to the First Army's Headquarters Company here.

Rauch, assigned to the intelligence section, entered the Army in October 1955 and was last stationed at Fort Dix, N. J., where he completed basic training.

He attended Hofstra College.

4 Girls Qualify

HICKSVILLE — Four girls of Girl Scout Troop No. 20 qualified for their Skating Merit Badge Friday, Mar. 23, at the Levittown Roller Rink.

The required test that the girls must pass to win their Badge consists of eight skating activities, three of which are compulsory.

The girls qualifying were Roberta Dangler of 29 Ash Lane, Susan Durso of 8 Berry Lane, Barbara Keeler of 48 Cable Lane, and Claire Provenzano of 45 Bamboo Lane.

Troop 20, which meets Wednesday afternoons at four in Dutch Lane School, is under the leadership of Mrs. Florence Comillas of 21 Belfry Lane, and Assistant Leaders Mrs. Jo. Blum of 27 Atlas Lane, and Mrs. Mildred De Shaw of 118 Brittle Lane.

THE PAINT
OF THE
FUTURE
IS HERE
TODAY!

Exciting
New
Hi-Fi Colors

No other wall finish can match O'Brien's Liquid Velvet. Made with exclusive Alki-Therm, it's the finest product of its kind. For a decorating "treat" . . . get Liquid Velvet now.

- Easy to use — with brush, roller
- One coat covers — dries quickly
- Use on any surface — won't chip
- Odorless type — paint anytime
- Rich, velvety and washable finish
- Wide range of colors

RENNE'S

The Home Owners' Service Store

3 W. Nicholas St. WE 1-3061

Hicksville

**O'BRIEN
PAINTS**

SUGAR CURED TENDERIZED

SMOKED HAMs 49^c lb.
(whole or half—cut to order—no center slices removed)

GOVT. GRADED CHOICE

Prime RIBS of BEEF 49^c lb.

STRICTLY FRESH KILLED (10 to 12 lb. Average)

TURKEYS 49^c lb.

MERKEL'S BONELESS READY-TO-EAT

SMOKED HAMs 79^c lb.

DOMESTIC

9 to 12 lb. Average
CANNED HAMs 69^c lb.

IMPORTED HOLLAND

(3 lb. net)
CANNED HAMs \$2.97

WILSON'S CLEARBROOK

PRINT BUTTER 59^c lb.

**BETHPAGE
MEAT CENTER**

346 BROADWAY

BETHPAGE

Phone WElls 5-7166

PLENTY OF FREE PARKING

WE DELIVER

Easter Sunday Is April 1st

EASTER FLOWERS

Share the joy of Easter with your family, friends, your church, by sending flowers, the one gift that truly expresses the significance of the day. For the best selection of flowering plants, Spring's choicest cut flowers, and corsages, we suggest you order early.

We send Easter Flowers-by-Wire anywhere. Your satisfaction guaranteed.

Giese Florist

• WE TELEGRAPH FLOWERS ANYWHERE •

82 Lee Ave., Hicksville

WElls 1-0241

WALTERS

SHOP

LIQUOR

for FREE DELIVERY call

WE 1-1669 WE 8-2424 WE 8-2425

14 West Marie St. (Opp. Big Ben) Hicksville