

Vol. 9, No. 25—Hicksville, N. Y., June 28, 1956—Copy 5
Entered as Second Class Matter at Hicksville, N. Y., Post Office

Water Sprinkling Rules Same As Last Season

HICKSVILLE—Consumers of the water district are reminded that no lawn sprinkling is permitted daily from 11 AM to 7 PM. Residents south of Old Country Rd. are permitted to water their lawns on odd-numbered days of the month and those north of Old Country Rd. on even-numbered days (such as today, June 28) before 11 AM and after 7 PM. All residents are urged to shut down on lawn sprinkling whenever the fire alarm is sounded.

Start Paving Huge Parking Area For Mid Island Plaza

HICKSVILLE—Contracts totaling more than \$1,000,000 have been awarded the Radory Construction Corp., of West Hempstead, John Rath, president, for installing curbs and paving some 58 acres of parking area and roadways in Mid-Island Plaza at North Bway., here, it was announced today by Stackler & Frank, builders and owners of the \$40,000,000 regional shopping center. Rath, whose firm has already installed the drainage and sanitary systems in the project, said that paving will begin this week. More than 2,500,000 square feet of asphalt 1½ inches thick will be laid over a 4½-inch crushed stone base.

Meanwhile, the builders said construction of the ten buildings in the initial section of the 110-acre shopping center, including the five-story-and-basement structure to be occupied by Gertz dept. store, has reached a stage where the builders will begin turning the buildings over to the tenants for decoration and installation of fixtures within the next 30 days.

Hicksville To Again Have Night

HICKSVILLE—A date will be set next week for the 5th annual Hicksville Night at Ebbets Field. William Mannilla, again is chairman for Hicksville Night, said that reserved tickets for the game will be available shortly. He made the announcement following a conference with Jim Murray of the Brooklyn National League Baseball Club, here, Monday.

Miss Stublick Receives Her Cap

GLEN COVE—Miss Jean Stublick, 22 Amherst Rd., Hicksville, was one of the 13 student nurses to receive caps at the capping exercises for the School for Practical Nursing of the Community Hospital here on Tuesday, Jan. 12.

The ceremony, conducted by Mrs. Helen Weinberg, Director of Nursing Service and Education, signifies the close of the students' preparatory training after three months of major classroom work and the start of full time training in the hospital.

Beard Is Officers Candidate

BAINBRIDGE, Md.—Donald S. Beard, Seaman Recruit, US Navy, graduated from nine weeks of intensive recruit training here on May 12. He is the son of Mr. and Mrs. James Beard of 20th St., Jericho. Following a normal 14-day leave, he was ordered to report to Officer Candidate School. He was employed at Brookhaven National Laboratory prior to his entry into the service. He attended Rensselaer Polytechnic Institute with the class of 1953.

CLIFFORD PLACE, of Myers Ave., Republican committeeman of the 16th Election District and Republican Finance Chairman for Hicksville this year, is turning out an army of elephant statuettes in preparation for the Presidential election on Nov. 6. Here is Cliff in his living room handpainting one of his miniature elephants. Entire proceeds from the sale of the miniatures will go to the GOP finance drive. A beaming "Ike" is a witness in the processing. (Herald photo).

NEW PRESIDENT LIKELY:

Reorganize School Board With Six Members Tuesday

HICKSVILLE—The Board of Education is scheduled to make a new start in the management of the School District when the reorganization meeting takes place next Tuesday night, July 3. For the first time in many months the Board will almost have a full membership—six out of seven trustees. The Board will probably also elect a new president, ending the two-year tenure in that position of Edna Kuhne Sutton.

The four incumbent members—Mrs. Sutton, Emil Szendy, Arthur L. Eirich and Joseph F. Cawley—will be joined by Allen Carpenter and Robert Eaton. The latter two were elected at the May annual election which also saw the reelection of Eirich.

The four-member Board has found it difficult to meet the past month with the presence of all four required to conduct business. The last meeting of the Board was held on May 25.

Since Szendy and Eirich in the past have contested the actions of Mrs. Sutton as president, and with Carpenter and Eaton elected on a platform opposing the policies of Mrs. Sutton and Cawley, the four trustees are expected to nominate and vote for a new president.

It is generally expected that Szendy will be named and elected President with Eirich as vice president and Eaton as Board secretary.

Of major interest at the reorganization meeting next Tuesday night will be the appointment of the attorney for the district. Bertram Crane, attorney for two years, has submitted a resignation effective June 30. Harry Gogbel, who represented taxpayers in appeals which declared the special trustee elections of A. O. Soiminen and William Yocum and the appointment of Milton G. Leavitt "invalid", has been prominently mentioned as the possible choice of the Board as school district attorney.

Dr. Wallace E. Lamb, completing his first year as superintendent of schools, is expected to be re-designated.

Annex Becomes Centre For Info

HICKSVILLE—The annex of Oyster Bay Town Hall at 32 Broadway, here, is "becoming the local focus point for service and information in all matters related to our Town Government" it was noted today by Manager John P. DeMersman. The office operates under the supervision of Oyster Bay Town Clerk Henry M. Curran.

"If the answers to your questions or requests are not readily available, you can be sure that the office staff will extend every means to help you", DeMersman said.

"I became an active part of this office on June 1st and it was surprising to witness the interest and activity of our Town people seeking information or service at the annex. We hope to extend this service where feasible, with the close coordination of the Oyster Bay Town Hall.

"Beach permits can only be issued at the beaches. The fee is \$2.00 for the season and they are issued to residents of the Town.

"Licenses or permits for dogs, shellfish, fishing, hunting, etc., can be obtained at the annex. Hicksville Park and Parking District stickers are issued here. Likewise matters relating to building or alterations are handled at this office."

Other personnel who are presently located at this office are a Councilman Henry J. McInnes, Sidney W. Poley, Superintendent of Beaches; Peter S. Hussey, parks and recreation; Edward J. Marstad, building inspector, and Mrs. Thora Watson, secretary.

FOLLOWING AN ANNIVERSARY MASS in honor of his 25th anniversary of ordination into the Holy Priesthood, Rev. John Wissler, of St. Ignatius Loyola RC Church, Hicksville, was honored with a breakfast by the members of the St. Ignatius Loyola Auxiliary of Christian Mothers, June 9, in the school cafeteria.

Shown with Father Wissler as he is about to cut his Anniversary cake are l. to r., Mrs. Ann Breschard, Vice President of the Auxiliary, who made arrangements for the breakfast; Rt. Rev. Msgr. George Bittermann, Pastor of St. Ignatius; Sister Rose Dominic, Principal of St. Ignatius School, and Mrs. Rita Sullivan, President of the Auxiliary.

The nautical clock shown, was a gift to Father Wissler from the members of the Auxiliary. (Herald photo by Frank Mallett).

SEVEN-WEEK PROGRAM: Playgrounds Open Here For Youngsters Next Week

HICKSVILLE—Ninety supervisors, counselors, and teachers will direct the activities of the Hicksville Summer Playground, starting next Tuesday, July 3. The program will run for seven weeks, with elementary and teenage activities from 9 to 12 daily, and adult activities from 5:30 to 8:30 p.m. Louis Millevolte is Director of the program.

Supervisors, with their school assignments, are William Anderson, Lee Ave. School; Herbert Cavanagh, Fork Lane; Allen Davis, Burns Ave.; Murray Duncan, Old Country Road; Chester Jaworski, St. High School; Harold Robbins, East St.; Howard Schofield, Dutch Lane; James Walters, Woodland Ave.; Barbara Cunningham Gloria Franke, High School.

Arts and Crafts Supervisors are Jane Bocchieri, Woodland Ave.; Frank Burke, Burns Ave.; Ray Coropi, East St.; John De Guardi, Leo Ave.; Dominick Dell-Carpini, Dutch Lane; Paul Lalli, Nicholas St.; Jane McGill, Old Country Road, and Mae Walsh, Fork Lane.

Teachers who have been assigned include Sarah Albertson, Grace Andrusis, Fred Bergman, Linda Ferro, Mildred Flashenberg, Carmen Giroloma, Manuel Godfrey, Sam Gullino, Joan Hearney, Mitchell

Jaworski, John Mahr, Thorton McGill, Louis Penque, Jeannette Rounds, Jane Sawyer, Sarah Swanson, Thomas Valentine, Robert Wharty, and Dorothy Ziegler.

Also Gertrude Blue, Maxine Dahlin, Antonette Graf, Ann Gross, Olive Laucks, Maureen Mulcahey, Kathy Rothbard, Mildred Rudnick, Irene Silfin, Doris Slivonik, Mrs. Robert Whearty, Loreta Wilson, Audrey Arlan, Carol Canale, Gail Fallon, Mary-Lou Viette, and Helen Whiting.

Counselors will be Sarah Callaghan, Olive Foran, Michael Fucas, Betty Jacobson, Viola Lips, Hilda Miskovsky, Ann Shulman, Estelle Wilbur, Grace Andrusis, Bobby Bauer, Susan Brody, John Caesar, Rosalind Chafetz, Mae Collins, Janet Greutz, Mae (Please turn to Page 12)

Earns Degree

CORTLAND—William L. Fuller, son of Mr. and Mrs. Harold Fuller of 41 Beacon Lane, Hicksville, received a Bachelor of Science degree from the State University Teachers College, here, on June 10. It was the 115th annual commencement exercises with a graduating class, largest in the history of the college, of 444.

Link Local Plant To 61 Cities

HICKSVILLE—This community is now linked on a nationwide 18,000-mile private communications network and data processing system in formal operation Tuesday. The Sylvania Electric Products plant on Centiague Ed. is now connected by leased Western Union network in 61 cities and towns in 20 states. The focal point is the new Data Processing Center in Camillus, near Syracuse. Heart of the center is a Remington Rand "Univac" electronic computer. Information to be transmitted is punched on paper tape and the tape is fed into electronic equipment. Besides transmitting financial and production information, the system provided for processing a complete payroll in a few hours.

Collins Grad At Rensselaer

TROY — Wallace M. Collins of 138 Sixth St., Hicksville, was graduated from Rensselaer Polytechnic Institute, here, on Friday, June 8 with a Bachelor of Science degree in Electrical Engineering. He is a member of Alpha Sigma Phi fraternity. He has accepted a position as an engineer with Grumman's in Bethpage.

First Communicants at Holy Family

HICKSVILLE — Two hundred and thirty-four boys and girls received First Holy Communion at Holy Family RC Church of Fordham Rd., here, May 5. They included:

Michael Bagetis, Harold Baker, Mark Bannon, James Bennett, Richard Berger, Francis Beyea, Anthony Boechiere, Paul Bonazzi,

Peter Bonfiglio, Richard Eddings, Clyde Brookbank, James Brophy, Kenneth Brochardt, Ralph Caliendo, Michael Calogier,

Also, George Campani, Daniel Carey, Donald Carter, Joseph Caruso, David Christiano, John Ciampi, Joseph Cimolanski, Donald Colombo, Thomas De Bolt, Nicholas De Carmine, Francis De Peter, Robert De Salvo, Robert Dethlefsen, Scott Dineen, Anthony Di Nicola, Michael Donahue, Daniel Du Lany, Kenneth Durdollar, Francis Flynn, Thomas Fox.

Also, Betrum Froehly, Richard Puchs, Frederick Pungfeld, Joel Fuoca, Anthony Gallo, Richard Gallo, Dennis Gambuzza, James Genovesi, William Giordano, Guy Glaser, Lawrence Goebel, Douglas Gomer, William Griffin, John Hare, Richard Hasbrouck, Michael Henn, Gregory Hicks, Guy Hoffman, Richard Infanzon, Kenneth Johnson.

Also, James Kelly, Gary Kirewsky, Joseph Kirinich, Donald Koehler, Terry Lang, Carl Laterza, James Lightcap, Robert Lynch, Daniel McCarthy, John McCarthy, Thomas McGowan, Donald McLarty, Joseph Maloney, Thomas Maloney, William Marchenack, Robert Matz, Joseph Misita, Joseph Motylenski, Christopher Muhr, Edward Nash, Robert Naud.

Also, John O'Connell, John O'Leary, William Oswald, Louis Pace, William Panzella, Arthur Pendzick, Richard Phillips, Robert Qualick, Thomas Qualick, John Kousch, John Kowen, William Raue, Jean Sandy, Paul Sateley, Charles Schaefer, Michael Schneider, Eric Schumann, Michael Seifert, John Sherwood.

Also, Michael Snowden, Michael Stacks, Harry Stevens, Michele Surico, James Teer, Robert Toarmina, Robert Vatland, Francis White, Michael Wildes, Richard Wingate, William Zampino.

And, Patricia Bagitis, Jean Barber, Mary Black, Mary Ann Bradley, Christine Brunette, Cynthia Brunton, Virginia Buscarino, Ellen Campbell, Lynne Chieffo, Mary Chiz, Janet Cimolanski, Avenelle Clark, Mary Cooke, Michele Cooke, Patricia Cullen, Mary Cronin, Diane Davis, Lynne Davis, Mary Ann De Bolt, Ruth Di Dinato, Mary Ann Donahue.

Also, Jean Dumeth, Judith Edwards, Ann Eichler, Judith Elwood, Violet Evangelista, Jerri Fernandez, Margaret Ficker, Beverly Foster, Karen Fox, Adele Funfgeld, Loretta Frank, Barbara Ganley, Janet Gaugh, Kathleen Grant, Linda Gray, Jacqueline Hass, Sheila Hegarty, Eileen Heischmann, Barbara Hicks, Margaret Higgins.

Also, Valerie Hill, Annamarie Hudson, Kathleen Johnson, Nancy Hudson, Claire Kenting, Ellen Kearney, Patricia Kearney, Margaret Kozma, Margaret Kuhner, Diane Kramer, Linda La Dolce, Mary Lenahan, Stephanie Libynski, Patricia Lo Cicero, Eileen Lodico, Linda Luft, Barbara McLean, Claudia McPhee, Ellen Mahlke, Patricia Malone.

Also, Janet Martire, Cathy Matzke, Anne Menton, Carol Meyer, Jane Michalski, Patricia Morganroth, Eileen Morris, Karen Murray, Virginia Neary, Virginia Nedball, Meter Meyer, Virginia McAllister, Elizabeth Newhouse, Maureen O'Hara, Gilda Papa, Anna Pepe, Elisa Perez, Irma Perez, Linda Pesek.

Also, Marie Petaforte, Patricia Ponsiek, Helene Posey, Doris Proctor, Diane Punicki, Lillian Punicki, Kathleen Reilly, Della Relling, Catherine Renda, Dorothy Renner,

Dear Jean:

Belated anniversary greetings to Mr. and Mrs. JAMES McLAUGHLIN of Sunset Ave., Hicksville, who celebrated their 25th wedding anniversary on Sunday, June 24. On hand to help them celebrate were their children, Joyce and Jimmy, also married daughter and her husband, Mr. and Mrs. Thomas Koenig of Chicago, who will spend a few weeks as the guests of the McLaughlins. . . . Had a grand time chaperoning the sophomore class of St. Dominic's High School, Oyster Bay, on their annual outing to Rye Beach last week. Nice group of teenagers, Mrs. JOHN DOWLING of Plainview also was among the older girls going along. . . . Hicksville Farms have started renovating the store on Woodbury Rd., Hicksville. It was nice shopping there before, but with the new additions to the vegetable dept. and added space, we find it much more convenient. Good luck boys. . . . We heard this week, that Dr. and Mrs. ROBERT FERDINAND of Halsey Ave., Hicksville, will celebrate their 25th wedding anniversary at the end of the month. Our sincerest congratulations to a very fine couple. . . . Greetings to GENE GIAMONACCIO who celebrated a birthday on Sunday. . . . Hicksville Rotary Club will not hold its regular Thursday luncheon today at the Milleridge. Instead the club has its installation at 7 this evening at the Vienne's Coach, Syosset. . . . Dr. JOHN CRANFORD ADAMS, president of Hofstra, has left for Scotland where he will continue research for his new book on Elizabethan Drama. . . .

HAPPY BIRTHDAY TO WILLIAM J. BOLES of the Log Tavern, 11 Herzog Place, Hicksville, who is today (June 28th) celebrating his 52nd Birthday. Bill was born in Merrie Ole England in 1904 and came to these shores when he was 16 months old. His Log Tavern is next door to JOE BOSLET'S Hobby Centre and he is one of the charter citizens of what WOODY KAREN used to fondly call the "Barberry Coast". . . .

AUDREY BLYMAN, daughter of George Blyman, of 408 Bay Ave., Hicksville, received a Bachelor of Science in Education degree upon her graduation on June 15, at Adelphi College. . . .

The American Legion carnival was followed by the circus and then the VFW carnival, to provide local youngsters with almost three weeks of activity. The circus brought SCHWARTZ FURNITURE a number of customers when some of the circus people discovered that a certain toy chest available at the furniture store was just the thing for the storage space over their bunks on the circus train. . . . When the Prell Show was here LAMAR JOHNSON, 27 year old strong man, went to the hospital. He was nearly strangled during his act of acting as anchor for eight brawny men. He told police it was his first accident in 12 years with the act. . . .

Mr. and Mrs. JAMES S. REILLY of Plainview are the parents of a son, Robert John, born June 16 at Huntington Hospital. . . . ERNIE FRANCKE is wearing that Harriman button, as he promised FLEM HARNING, but not saying where. . . . Who remembers when that sidewalk clock on E. Marie St., next to Hicksville Theatre, went on the Fritz? We'll print the answer next week. . . . The Fire Dept. Tournament Committee is asking merchants and business concerns to forward donations or prize trophies to Secretary WILLIAM DARGAN not later than Aug. 22. . . .

Mailman BOB HAMMOND is out of the hospital and back on his route with the mails in northwest section. . . .

Saw Show Boat at Jones Beach, Monday evening. It was very good and it's marvelous how the settings are changed in such a short time. . . . The mail will keep getting through now. MAC is back at his post in the Plainview Post Office. Now that his knee and eye are back in shape, he is having a little trouble with his left ear. Must have been listening at too many key-holes. . . .

Overheard outside St. Ignatius Church Thursday after Confirmation, "The reason the Bishop was ten minutes late for the ceremonies, was he was discussing the Yankees with one of the 'big boys'."

The Plainview Fire Dept. Ladies Auxiliary wants it known that they won the trophy for best appearance at the Nassau County Firemen's Assoc. parade in Oyster Bay a week ago. The Hicksville Ladies won a plaque for best appearance awarded by the county auxiliary. . . . Next Tuesday evening the Board of Education in Hicksville and other mid-Island communities will hold reorganization. At that time new officers of the individual boards, school attorneys, and other officials are named. Dr. WALLACE E. LAMB will, of course, continue as Hicksville superintendent. . . . Hicksville Fire Dept. will be host to Nassau-Suffolk Rescue Assoc. for its November meeting. . . . Emergency Co. 5 meets Co. No. 2 in the inter-dept. softball league this Sunday, July 1. The Hook and Ladder Co. 1 bowed to Co. 4 last week. Two undefeated teams, Co. 3 and Co. 6 face each other a week from Sunday, July 8 at Lee Ave. School. . . . The Fourth of July efficiency contest between Co. 5 and Plainview will probably not take place this year. Plainview won the last two years running. . . . Charles Wagner Legion Post of Hicksville holds its picnic on Aug. 5 and members are reminded to apply for their Salisbury Park passes without delay. . . . Hicksville Chamber of Commerce has asked the state to provide an entrance to Wantagh State Parkway off W. John St. . . . SIDNEY PELL, beach superintendent, estimates 70,000 bathers were at nine town beaches Sunday. . . . FREDERICK R. BOLTZ has been named head of the Prudential Insurance Co., Hicksville District, succeeding WARREN H. RICHMOND who has taken over management at Hempstead. There are 34 agents, five staff managers in Hicksville District. . . .

Donna Rhodes, Gale Roberts, Laura Roberts, Regina Robbins, Carmela Ruggiero, Jeanne Ryan, Patricia Sagamore, Patricia Savigne, Diana Sauvigne, Catherine Scandarra. . . . Also, Karan Schely, Susan Schell, Jeanne Selbert, Grace Selkirk, Lynda Smith, Patricia Sorenson, Lani Stacks, Christine Strockbine, Veronica Tappeta, Janice Terranova, Barbara Tikey, Joanne Trentacosta, Barbara Tuska, Lucy Visco, Janet Walsh, Virginia Webb, Joanne White, Jane Weir, Janice Whiffen, Elizabeth Whittier, Irene White, Janet Widman, Theodore Sador, Janet Poole, Ellen Sloan, Linda Cirillo, and Diana Schley.

HICKSVILLE FARMS

• Open Sundays 9 till 6 P. M.

Hot Italian Bread
On SUNDAY

FREE DELIVERY — Phone WE 1-0892

128 Woodbury Rd., Bet. Bethpage Rd. & Park Ave., Hicksville

Bottom Round
Pot Roast . . . 69c lb.

Chuck Steak . 35c lb.

2 1/2 lbs.
Broilers 35c lb.

Cold Cuts . . . 69c lb.

Bologna and Liverwurst

EMPIRE SILK
• Curtains
• Yard Goods
• Domestic
SLIP COVERS - DRAPES
Custom Made
Hosiery
Knitwear
WE 1-2060
HICKSVILLE
Just Say Charge It
With FRANKLIN
Charge Plan

HOLDEN'S STATIONERY

GREETINGS
CARDS

Office and Business
Supplies

100 BROADWAY
HICKSVILLE
Near Corner Marie Street
WE 1-1249

NOW IS THE TIME TO PAINT YOUR HOME

- For Good Solid Covering
- Long-lasting Colors or White
- Stubbam Weather Resistance

Just ask for

MOORE'S HOUSE PAINT

Benjamin Moore paints

\$6.70 gal.

\$1.95 qt.

SHOP AT SAUSMER'S AND SAVE

Sporting Goods — Housewares — Hardware

AIR CONDITIONED

70 Broadway, Opp. A&P We Deliver WE 1-0017

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 WE 1-8880

CAMP MON-CHA-TEA SUMMER DAY CAMP

Arts, Crafts, Horsemanship, Two Pools, Lunches, Transportation
Junior and Senior Sections — Ages: 12 to 15 and 15 to 18
503 Merritt Road, Farmingdale Tel. CH 9-2955

M
E
A
T
S

Vince Braun's Meat Market

FREE DELIVERY

POULTRY - FROZEN FOODS

Home Made Sausages Meat — Bologna

102 Broadway, Hicksville

WE 1-0054

M
E
A
T
S

Miss Farley Cites High Scholastic Average Of Graduating Class

HICKSVILLE — Miss Mabel R. Farley, High school principal, in presenting the 42nd annual graduating class on Sunday evening outlined the plans of many of the graduates. There were 92 girls and 90 boys in the class. Seventy of the class had an average of over 80 per cent for four years' work and 10 had averages of over 90 per cent, she pointed out.

Presenting the class of 1956, Miss Farley said:

"Many in the audience will be interested to hear the plans of members of the class. Patricia Brynn will be employed by the Plainview Board of Education. Eleanor Morrison will be employed by the Hicksville Board of Education.

"Phebe Berning has a position with the McCaffrey Agency. Patricia Smith has a position with the Fairway Dairy. Arlene Berna, Dolores Devlin, Rosemary Dyckman, Barbara Fellows, Patricia Fort, Judy McTavish, Lily Meier, Rosemary Panico, Anna Pavlicek, and Claire Williamson are employed by the LI National Bank.

"Janet Kuhl and Joan Nicolini are employed by All State Insurance Co. Irene Voharas is a secretary for White Griffith Motors.

"Frank Thieme is employed by Chroma Paint Shop. Robert Monette will be employed by US Lithograph Co.

"Ruth Olsen is a secretary for Pollan & Zimmer, lawyers. Robert Sucharski has a position with the LI Transmission Co.

"Ruthellen Schlieting will have a position with Seaman & Elsmann. Michael Lepp will be employed by Metallizing Engineering Co. His ability in mathematics was the qualification needed for his position. He will have the opportunity to become a junior engineer and to attend college at night to work for advancement on the job.

\$62 WEEK TO START

"Herbert Cook, Eugene Hall, and Carol Vanderhoven have had similar opportunities to work for Republic Aviation to become junior engineers and attend college at night. These positions pay \$62.00 or more per week for starting sal-

ary. The training these students have had in mathematics and science have been the essential qualifications needed. Since the colleges do not have a sufficient number of engineers, industry is coming to high schools to secure people for positions requiring a knowledge of science and mathematics.

"Diana Gund has a position with the Telephone Co. Kathleen Iller has a position with the LI Lighting Co. George Barsuaskas has a position with the Brooklyn Navy Yard.

"Daniel Burgoyne will join the Marines. Edward Kasten will join the Army. Albert Rife is in the Navy. Peter Catalano and William Donlon will join the Navy. Henry Moltzen will join the Coast Guard. Roger Allgeier will enter C. W. Post College.

"James Fitzsimmons and Richard Muller will enter Kings Point Merchant Marine Academy.

"The following will be nurses: Mary Byrne will enter Mary Immaculate Hospital, Rosemary Fee will enter Plattsburg, Arlene Kolar will enter the Methodist Hospital in Brooklyn, Claire Lamoureux will enter St. Catharine's Hospital. Barbara Cedren will enter Clara Mass Lutheran Hospital in Newark. She has a full scholarship for three years which includes room, board, tuition, and uniforms.

"Robert Wintersaler will enter Casey Jones Aviation School.

"Richard Auer, George Barsuaskas, Beverly Blyman, Richard Fichter, Joseph Ingino, John Jankowski, Lynn Kaplan, James Kally, Alphonse Manganelli, William Nestor, Eugene Sladish, Carl Schulz, Betty Lou Weeks, Barry Williams, and Charles Wilson will enter Long Island Technical Institute.

"Lucille Aquilina, Anna Pavlicek, Rose Toscano, and Ione Werneburg will enter New Paltz State Teachers College. Patricia Koziuk will enter Oneonta State Teachers College. Barbara Lanzone will enter Plattsburg. Irene Aker expects to enter Oneonta. Robert Arthofer will enter Bucknell University.

"Mary Joseph, Marilyn Maroney, Eileen Kalfor will enter Gettysburg College. Harriet Loeb will enter Elmira College.

"Julie Gibson will enter Mount Holyoke College. Mary Queen will enter Queen's College. Lee Sadler and Patricia Guigliano will enter Wittenberg College. Patricia has been awarded a \$150 Girls Sports Night Scholarship.

"Jean Neumann will enter the University of Vermont. Stephen Curyk will enter Adelphi College. Robert Rausch will enter Ohio Wesleyan College. Pat Saric will enter Ithaca College. Arthur Schulz will enter St. Lawrence University. Vincent Lepore will enter Pratt Institute.

"John Sherin, Raymond Boglioli, Harvey Dunefsky, Richard Kleitka, Frank Libasci, Charles Me-

Remember . . .

BEATTY'S

for

Office Supplies

Stationers Since 1926

68 Broadway • WELLS 1-9850

MID-ISLAND HERALD, JUNE 28, 1956—PAGE 3

taxas, Robert Zimmerli, Barbara Seck, and Lewis Yevoll expect to enter Hofstra College. Peggy O'garo, Harriet Molese, Helen Penner, Peggy O'Connor, Barbara

(Please turn to Page 4)

BE COOL THIS SUMMER IN WALKING SHORTS

DENIM	\$2.49
CHINO	\$2.98
LINEN	\$2.98
Sharkskin	\$2.98
Gabardine	\$3.98

GOLDMAN BROS.

"The Complete Store for Men and Boys"

OPEN EVERY EVENING UNTIL 9 P.M.
EXCEPT WEDNESDAY

472 Broadway (Near Old Country Road) Hicksville
WELLS 1-0441 We Give S & H Green Stamps

Giese Florist

• WE TELEGRAPH FLOWERS ANYWHERE •
82 Lee Ave., Hicksville WELLS 1-0241

GOING ON

VACATION?

LET US HELP YOU MAKE YOUR PLANS!

HONEYMOON TRIPS
TO LOVELY

BERMUDA

For Only **\$35**

Includes 7 days, 6 nights at a famous Bermuda hotel; round trip transfers between the airport and hotel; and a choice of a sightseeing arrangement. Transportation extra.

We Arrange Everything In Advance To Enable You To Be Free Of All Travel Cares... You'll Have Nothing To Do But Enjoy Yourself.

AIR - SHIP - RAIL - BUS
HOTEL RESERVATIONS
ALL MADE AT

NO CHARGE

FOR OUR
SERVICES

SPEND A COOL VACATION
IN BEAUTIFUL COLONIAL

NEW ENGLAND

Only **\$47.80**

Double room, per person. Includes all transportation to and from New York; all the hotel accommodations each night and a full five days of sightseeing.

OPEN DAILY 9 to 6 — SATURDAY 9 to 5 — EVENINGS BY APPOINTMENT

THE TRAVEL SERVICE MART OF HICKSVILLE

7 West Marie Street, Hicksville

WE 1-7724

Offer Summer Driver Course

Due to the great demand for Adult Education classes in Driver Training in Bethpage, the Director of Adult Education has planned to offer day time classes in Driver Training during the summer months.

Persons desiring to have their

names placed on the list for these day time summer Driver Training classes should call Director Rodman Hartjen, at the High School, WEJls 1-2900.

Subscribe to the Herald
Only \$2 for Year

GREEN ACRES LIQUOR STORE

2725 HEMPSTEAD TURNPIKE LEVITTOWN

Opposite Caruso's
DOMINICK NOCE, Prop.

Specializing in Prompt Home Delivery

PE 1-8828 — LE 9-9861

Free and Prompt Delivery

FANS FANS FANS LARGE DISCOUNTS

ROOM AND ENTIRE HOME AIR CONDITIONING

Special This Week

OUTDOOR POST and LIGHT POST

COMPLETE \$8.50

Automatic Electric COFFEE MAKER

Aluminum and Keepswarm

ONLY \$8.50

ABLE ELECTRONICS Corp.

3597 Merrick Rd., Seaford, N. Y.

SU 5-6982

(Free Deliveries for Purchases of \$5 or Over)

Joint Kiwanians To Hear Hussey

Peter Hussey, director of parks and recreation in Oyster Bay township, was guest speaker last night (Wednesday) when members of the Bethpage Kiwanis Club attended a joint meeting with the Farmingdale Kiwanis at the Casa Lou. County Sheriff Jesse Combs was guest speaker at the Bethpage Kiwanis meeting last week at Anselmi's.

Tickets are now on sale for Bethpage night at Ebbets Field. Field set for Aug. 1 at Brooklyn. Bob Levine is chairman of ticket sales and he can be reached at WE 1-9655. Tickets are \$4 per person, including transportation to the big game.

VACATION BIBLE SCHOOL

St. Paul's Evangelical Lutheran Church in Bethpage will offer Vacation Bible School from July 2 through July 13. The Church welcomes all of the children in the community to attend the classes graded for children between the ages of three and thirteen. The school will be held between 9 and 11:45 each morning from Monday through Friday.

The theme of the two week program is "God's Children Pray" and each day the children will have a variety of activities such as worship, Bible study, recreation, art projects and hymn singing.

AGGIE-TECH GRAD

Carl Ehmg, son of Mr. and Mrs. Ehmg, of 1042 Stewart Ave., Bethpage, was graduated from State University's Long Island Agricultural and Technical Institute, Farmingdale, on June 11. A major in Mechanical Technology, he was among 470 senior students who were awarded the Degree of Associate in Applied Science during the Graduation Exercises.

PAGE 4—MID-ISLAND HERALD, JUNE 28, 1956

BETHPAGE

herald

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

Successful Show By Garden Club

The Bethpage Garden Club held its third successful annual Spring Flower Show, June 16, at the Methodist Church, Bethpage. Mrs. Wendell Kilmer, Director of the Second District of Federated Garden Clubs of New York, and Mrs. John Fahringer, judged more than 100 entries of horticulture, ten table settings, nine miniatures and eleven arrangements.

The theme of the show was "Essence of Spring" and the winners of Tri-Color ribbons received awards of perfumes from Faberge and Lord & Taylor of Garden City. This was the first time Girl Scout and Brownies competed with arrangements done in ash trays and cream pitchers.

One of the outstanding attractions of the show was a display of landscaping material and sketches of correct landscaping for Cape Cod, ranch and split level houses. The display was created by Mrs. Robert Mellen, Garden Club President, with material loaned to the club by Emil's Garden Nursery. The following members won awards for their entries:

Mrs. L. W. Bevan, Jr., 1 first, 1 third. Mrs. Charles Buxton, 5 firsts, 3 seconds, 5 thirds, 2 hon. mens. Mrs. Ernest Cavill, 3 seconds, 1 third. Mrs. Harry Edwards, 1 first, 3 seconds, 3 thirds, 3 hon. mens. Mrs. Robert Feuss, 3 seconds, 3 thirds, 1 hon. men. Mrs. Olaf Gud-

mundson, 1 hon. men. Mrs. Edward Helmig, 1 tri-color, 3 firsts, 1 second, 1 third. Mrs. Leo Kaskell, 1 second, 2 thirds. Mrs. L. Lowe, 1 hon. men. Mrs. Robert Mellen, 2 tri-color, 10 firsts, 9 seconds, 1 third, 1 hon. men. Mrs. George Miller, 1 first, 1 third, 2 hon. mens. Mrs. Peter Nistad, 1 second, 1 third, 1 hon. men. Mrs. John Pallman, 1 second, 1 third, 1 hon. men. Mrs. V. Paul, 1 second. Mrs. George Reed, 2 firsts, 3 thirds, 4 hon. mens. Mrs. Paul Sowell, 6 firsts, 1 second, 4 thirds, 2 hon. mens.

Winners in the Junior Exhibit were: V. Paul and B. Sowell, first prize; K. Wilson and R. Brochnagel, second prize; M. Buxton and E. Linderman, third prize; B. Lee Sent and V. Carter, honorable mention.

FINAL AT POWELL AVE.

The final meeting of the year was held on June 7 in the Powell Ave. School Auditorium. Upon recommendations from the executive committee it was voted: That the Powell Ave., P-TA relinquish the sole trusteeship of the Scholarship Fund to the Scholarship Committee. That the proceeds of the Second Annual Spring Dance be donated to the Scholarship Fund and that Powell Ave. P-TA work cooperatively with the other local P-TA's in sponsoring an annual dance for the Scholarship Fund. That surplus money in the treasury be applied to next year's budget.

Upon the recommendation of the Project Chairman, Mrs. Margaret Schindler, it was voted to purchase a light for the Lecture, a new flag for the Powell Ave. Auditorium and to donate \$25 to the professional Library for Teachers. Mrs. Stanley Ruelile, Asst. Director of the NY State P-TA, installed the new officers for the 1956-57 year.

The program which followed was a farewell party for Mrs. Georgiana Lahr, who is resigning as Principal of Powell Ave.

Victor L. Miller, Supervising Principal and William Benintendi, School Board President, expressed their personal regrets and the feelings of the School Board, teachers, staff and citizens of this district. Mrs. Sam Merin, P-TA President, awarded a Life Membership in the P-TA to Mrs. Lahr in appreciation for all she has done for the children in the Bethpage Schools. Fred Kramer presented her with a beautiful basket of flowers.

The door prize was won by Miss Betty Looney and the Yearly Attendance award went to Miss Oddy's Fifth Grade.

REACHES BERLIN

BERLIN — Army Pvt. David A. Salkind, son of Mr. and Mrs. Hyman Salkind, 48 Eileen Ave., Bethpage, recently was assigned to the 6th Infantry Regiment here.

Salkind is a gunner in the regiment's Company L. He entered the Army in Dec. 1955 and received basic training at Fort Dix, N. J. He arrived in Europe last month.

Break the Small Car Habit!

You can actually buy a big, glamorous Pontiac 860 for less than you would pay for 43 models of the low-priced three!

The Car Says "GO"
AND THE
Price Won't Stop You!

Pontiac

MAL PIERCE PONTIAC, Inc.

Hempstead Tpke. and Hicksville-Massapequa Rd., Bethpage

Phone: LE 9-5300

Phone SUNset 5-0232

R. & W. Jedierowski

IDEAL Window Cleaning Co.

Specializing in
• Estates • Private Homes
Storm Windows and Screens
Removed & Attached

P. O. Box 307 Hicksville, N. Y.

Reception Honors Cub Den Mothers

The second annual reception honoring the outgoing committeemen and den mothers of Cub Pack #1, was held on Saturday evening, at the American Legion Hall, E. Nicholas St., Hicksville. Elwood S. Kent, Sr., was chairman of the affair assisted by Mrs. Bette Meyer as chairlady in charge of refreshments.

The Rev. Lawrence Ballweg, moderator of the Pack gave the

first speech of the evening, honoring the committeemen and den mothers. Guest speaker was John Picco who honored den mothers, Mrs. Betty Wright and Mrs. Kay White and Committeeman Thomas Bergin, who are leaving the pack. Gifts were presented to the three: corsages, den flags, and den appreciation cards to the Den Mothers and a tie-clasp to Mr. Bergin.

During the evening, the famed girls of the St. Ignatius Mothers Auxiliary who participated in the recent "Auxiliary Antics" gave another performance of their famous, "Flapper", "By the Sea", etc., all of which was such a big hit at the last meeting of the season of the Auxiliary.

Guests of the evening were: Frank Loevi, Dist. Commissioner; Assistant Dist. Commissioner S. Kargauer and Mrs. Kargauer; Scoutmaster Michael Fasullo and Mrs. Fasullo; Russell Gengler, Institutional representative; William DiBella, Cubmaster of Cub Pack 491; Sam McCafferty chairman of Pack 491; Mr. and Mrs. Vincent Cramer, Mr. and Mrs. Thomas Bergin, Mr. and Mrs. John Picco, Mr. and Mrs. George Wright and Mrs. Gene Giamonaco.

Members of the Pack who attended were: Mr. and Mrs. Chris Reimels, Mr. and Mrs. Frank Meyer, Mr. and Mrs. Tom Harrison, Mr. and Mrs. Arthur Baldwin, Mr. and Mrs. J. Gauch, Mr. and Mrs. Laurence Roman, Mr. and Mrs. B. Collins, Stanley Garvey, Mr. and Mrs. Frank Kremler and Mr. and Mrs. Elwood Kent.

WITH MILITARY POLICE

FORT SILL, OKLA., Specialist Third Class Richard H. Coffey, son of Richard H. Coffey, 11 Motor Lane, Bethpage, is a member of the 546th Military Police Company here.

A military policeman in the company, Specialist Coffey entered the Army in Jan. 1955 and completed basic training at Fort Dix, N. J.

Coffey is a 1954 graduate of Weldon E. Howitt High School in Farmingdale.

Sagamore Lodge Holds Election

HICKSVILLE—Sagamore Lodge No. 817, Knights of Pythias, held its annual election of officers for the year 1956-1957, at its meeting hall, Veterans of Foreign Wars Hall, 4th Ave. and Grand St., here, on June 13. The following members were elected:

Chancellor: Commander, Adolphe Meinwald; Vice Chancellor, Herman M. Gordon; Prelate, Manny Wasserman; Master of the Work, Dr. Myron Siegel; Secretary, Irving Barshai; Financial Secretary, Leonard Herschoff; Treasurer, Harry Hoffman; Master at Arms, Sidney Beck; Inner Guard, Arthur Lewander; Outer Guard, Jerry Lowenger; Trustees, 3 year term, Abe Isaacs; Grand Lodge Representative, Abe Isaacs; Alternative Grand Lodge Representative, Bob Morris.

Sagamore Lodge No. 817 held its final meeting of the year yesterday at the VFW Hall, before adjourning for the summer.

Further information can be obtained by contacting the following: Adolphe Meinwald, 24 Greenway Circle, Syosset, WA 1-3544; Herman M. Gordon, 12 Helen Ave., Plainview, WE 5-5887; Manny Wasserman, 16 Leonard Rd., Hicksville, WE 5-5956; Dr. Myron Siegel, 501 Jackson Ave., Syosset, WA 1-5406.

Meetings are held every second and fourth Wednesday of the month except during July and August.

WE STOCK

EVERYTHING FOR THE HOME GARDEN

Plants - Seeds - Insecticides
and Equipment

WM. KROEMER & SONS, INC.

COMPLETE GARDEN SUPPLIES
SEEDS - TOOLS - MOWERS - FERTILIZERS

WEST JOHN STREET WELLS 1-0500 HICKSVILLE

SCHOOL IS OUT!

Before You Pack Those School Clothes Away
Have Them Properly Cleaned by Experts at the

Hicksville Drive-In Cleaners, Inc.

Open Monday through Friday, 6:30 AM to 8:00 PM
Saturday, 8:00 AM to 6:00 PM

1 hr. Dry Cleaning - 5 hr. Shirt Laundering
At No Extra Charge

also
FREE MOTHPROOFING ON ALL DRY CLEANING

40 Newbridge Rd., Hicksville WELLS 5-0671

Corner West Marie St. - Next to AMOCO Service Station
"At the Blinker Light"

PLENTY OF FREE PARKING AT THE DOOR

Meet
John
Switlyk

JOHN SWITLYK

Long Island National's auditor came to the Hicksville office from the Hempstead Bank

where he was Assistant Auditor. John's background in banking also included 13 years with Federal Reserve Bank of New York in various capacities. He attended Seton Hall College and the American Institute of Banking. Married, he and wife Irene have three children. John's leisure time activities include gardening around his East Meadow home and fishing in local waters.

your neighbors serving you.

Your best guarantee of friendly service at either office of the Long Island National Bank of Hicksville is reflected in the faces of the employees you meet. They are the faces of your neighbors, many of whom you know socially or in local civic and religious organizations. Yes, the hands that serve you at Long Island National are hands you are proud to shake . . . belonging to people you are proud to know. Your neighbors . . . serving you.

- | | | |
|----------------------|-------------------|---------------------|
| • CHECKING ACCOUNTS | • BANKING BY MAIL | • REPAIR LOANS |
| • SAVINGS ACCOUNTS | • V. A. MORTGAGES | • AUTOMOBILE LOANS |
| • CHRISTMAS CLUBS | • PERSONAL LOANS | • TRAVELER'S CHECKS |
| • SAFE DEPOSIT BOXES | | • MORTGAGE LOANS |

SCHWARTZ FURNITURE

Biggest Value In Years

SIMMONS

Aluminum Chaise

Lounge

with SIMMONS
INNEK SPRING
MATTRESS

Mattress
in Yellow
or Green

24.95

Open Thursday and Friday Evenings Until 9 P.M.

FREE PARKING IN REAR — PROMPT DELIVERY — PHONE WELLS 1-0296

BROADWAY at CHERRY STREET

HICKSVILLE

CURRENT COMMENT:

Show Boat Is Big Spectacle

By Fred J. Noeth

WE ATTENDED the new performance of "Show Boat" at the Jones Beach Marine Stadium this week and may be expected to pass some comment. The reviews last Friday in the metropolitan daily press were lavish. In fact, the show's press agent claims that "never before in outdoor spectacle history has such unanimous acclaim been given a production than the editorial huzzahs thrown in the direction of . . . 'Show Boat'."

It is a wonderful spectacle and we may be pardoned for reasons of age in not being able to compare this production with previous offerings. Our Big City contemporaries in their reviews made frequent comparisons with the performance given three decades ago at the Ziegfeld Theatre.

The facilities of the Marine Stadium have been put to good advantage with a full-size Show Boat chugging in and out of the monster stage. The orchestra pit has been moved across the water and closer to the audience. This has been a fine improvement from the audience standpoint with the wonderful, familiar music of "Show Boat."

A great deal of the action on the levee is right in front of the audience also and most of it is worth having up close. Personally, however, we could do without that noisy yelling business in the Second Act entitled "In Dahomey". They must have had some better and more entertaining features at the World's Fair in 1893.

We enjoyed excellent seats and got a special delight out of the fact that Guy Lombardo was wandering around in our section of the audience and Oscar Hammerstein 2nd was seated about three rows in front of us.

The "Show Boat" is an excellent evening's entertainment and you won't be disappointed. Helena Bliss as "Julie" and Gloria Hamilton as "Magnolia" have lovely voices. William Smith as "Joe" is wonderful with "Ol Man River".

We do miss the water ballet, though.

Youth Council Make New Survey

HICKSVILLE.—It was reported at the meeting of the Youth Coordinating Council, Monday evening, that a letter had been forwarded to Dr. Wallace Lamb, School Superintendent, requesting that he issue a call to all organizations for representatives to form a community wide Recreation Committee for "the purpose of making a study and evaluation of the recreational needs of the district for all ages."

The HYCC voted to begin the spadework for such a Committee when formed, by preparing and sending out questionnaires to all organizations to discover programs they are presently conducting. The committee appointed consists of the following: John Gabriel, Sol Zimmerman, Martin Greenfield, and Irving Mallon.

School Days Continue For Some

HICKSVILLE.—Summer high school opens here on next Monday, July 2, and continues thru Aug. 22. Registration days take place this week, ending on Friday, June 29 at the High School on Division Ave. Miss Mabel R. Farley is principal of the summer high school. No tuition is charged for students residing in this school district. Non-residents are charged a fee of \$15 for each subject. Regents examinations will be held Aug. 20, 21 and 22.

BOGAN SEAMAN, Republican leader of Glen Cove and Nassau County Treasurer, was honored with a testimonial dinner at the Golden Slipper in Glen Cove this week. Seaman, former mayor of Glen Cove, was honored upon his 20 years of service as a public official. Left to right are Leonard W. Hall,

National Republican Chairman and Oyster Bay Town Republican leader; Mr. Seaman, A. Holly Patterson, county executive; and John Burns, Assemblyman representing Oyster Bay and Glen Cove at Albany. (Photo by Boertzel).

HERALD READER OPINION

Support Board Constructively

By CHARLES E. ROGAN
To the Editor:

Once again Jack Drutman has put his best foot forward and right into his mouth. For the benefit of some newcomers to our district, let me say here and now that the Drutman-Leavitt group has not succeeded in any undertaking they have sponsored. They still to this day claim that anyone who disagrees with wasteful spending and padding the payrolls is denying the children a proper education. If more and more permanent schools are not built then your children are being denied a good education.

Can not a child get a good education in temporary type classrooms and can not a child get a good education in a class of 30 or 35 as long as we have competent teachers?

Now then there are a few points Mr. Drutman made (Herald issue, June 14) that bear answering. First of all, it is certainly strange how Board members change when they graduate from a minority to a majority — strange to the former majority who now cannot swallow the bitter pill prescribed by the voters of this district. Mr. Drutman, whom I presume is a teacher or has some relative in the teaching profession because of his lobbying for smaller classrooms and potential "white elephants" permanent schools, stated that the taxpayers of this district

voted "overwhelmingly" in favor of higher salaries for teachers and principals. I agree that the vote was overwhelmingly in favor of the increases. The Classroom Teachers Assoc. was out in force that night (May 1) as evidenced by their departure en masse as soon as the teachers and principals salaries were voted upon to be increased. They retired from the budget meeting, I presume to rest up for the vote which came about in the early hours of the morning when a large number of taxpayers, disgusted with the well-oiled machinery of this group, had long since retired to their homes and beds.

This small but well knit and dedicated group is still active today as evidenced by Mr. Drutman's letter and will still attempt to hoodwink the taxpayers into paying for feather-bedding.

Mr. Drutman has also stated that the new "majority" has sent out letters to Mr. Walling and Mr. Miller notifying them that their contracts will not be renewed. If so, I applaud this gesture. At least they had the decency to give notice which is something I do not believe Mrs. Sutton would have done. How about Dr. LeBarron, Mr. Drutman? Do you believe a man who served so faithfully for so many years resigned because he himself wanted to, I think you will have to agree that the former majority

brought pressure to bear on Dr. LeBarron and forced him out.

As for the "spoils system", which you condemn, was it not in existence during the former regime. If not then how about Mr. Leavitt's appointment to the Board. How come others were appointed to various positions in appreciation of their loyalty? Why didn't you cry "spoils system" then?

When you mention a possible "watered-down" curriculum, are you referring to classroom teaching or the watering down of wasteful payroll padding and spending?

In closing let me ask you and your constituents to also rise above the atmosphere of petty recrimination and personal vengeance and support constructively the new Board.

The taxpayers of this district have rejected your philosophy at the polls, so why not keep your feet on the ground and out of your mouth.

I might also add that I am one of those "roons" Mr. Walling referred to as having taken over the budget meeting last year. If standing up and speaking your mind on school affairs classifies one as a "roon" then I welcome you and many others to this select group. I am in favor of more "roons" attending our district meetings.

23 Tip Top Lane
Hicksville, N. Y.
June 17, 1956.

Graduates

(Continued from Page 3)
the dancing studio.

"Brian Judd will enter Graceland College. He plans to be a doctor. He has been awarded a Hicksville High School Parent Teacher Scholarship of \$100.

"Ernest Boos will enter Rutgers University. William Bornmann will enter the Virginia Military Academy. Robert Zembrski will enter Rensselaer Polytechnic Institute. Eugene Hall earned a \$300 scholarship to Rensselaer.

"Gail Grupp will enter William and Mary College. She has been awarded a \$150 Girls Sports Night Scholarship. Roberta Bauer has been awarded a \$150 Girls Leaders Club Scholarship. Carol Vandervoren has been awarded the class of 1935 \$50 Scholarship. Judith LaCagnin has been awarded a \$50 Parent Teacher Scholarship. Ruthellen Schlietling has been awarded a \$100 Parent Teacher Scholarship. "Leona Ackerman will enter Brooklyn College. She has been awarded a \$100 Parent Teacher Scholarship. Doris Hache will enter Albany State Teachers Col-

lege. She has been awarded \$100 Parent Teacher Scholarship. Mary Joseph has been awarded a \$300 Parent Teacher Scholarship.

"Herbert Cook has been awarded a \$600 Stevens Institute Scholarship. Charles Horton has been awarded an Arizona State Athletic Scholarship. Patricia Kozluk has been awarded a \$250 Association of University Women Scholarship.

"Edward Osborne has been awarded a \$500 Hamilton College Scholarship. He will not use this scholarship. A letter received yesterday informed him of his appointment to West Point Military Academy. He will enter West Point July 3rd.

"Julia Scalzetti will enter Syracuse University. She was awarded a Hicksville Classroom Teachers Scholarship of \$150 and the Hicksville Kiwanis Club Scholarship of \$250. The Classroom Teachers are awarding \$100 to Betty Way who won their Scholarship last year. "William Horne will enter Allegheny College. He has won a New York State Regents Scholarship of \$350 per year or a total of \$1,400. He will not accept the \$1,400 because it must be used in New York State. However, he will use the \$800 Scholarship awarded by Allegheny College.

"Alan Roseberg will enter Hamilton College. He expects to study law. Alan has won a New York State Regents Scholarship of \$350 per year, a total of \$1,400. He ranks second in Nassau County for the New York State Regents Scholarship.

"Eric Weller expects to enter the Ministry. He was awarded a \$2,400 Scholarship by Drew University, which he will not accept.

because he was awarded a \$4,000 Hofstra Memorial Scholarship. Members whose names have not been mentioned have not completed their plans.

"Regardless of the double session this class had for the first part of their high school course and the incomplete new high school, we entered in September, with the help of the Hicksville High School's excellent faculty, they have made an excellent record.

"Of the class that graduated from high school four years ago, many of them graduated from College this spring. Marilyn Kreider and Barbara Jack were elected to Phi Beta Kappa, which gave four of our alumni having earned this award.

"Doretta Binner, from that same class graduated from Massachusetts Institute of Technology this past spring. She chose M.I.T. to train to be a Mathematician teacher. But industry offered her a much higher salary, hence the teaching profession lost her. We hope some students for this class will increase Hicksville High School's record of Phi Beta Kappa when they graduate from college four years from now.

"Dr. Lamb, the High School Faculty, and I take great pride in presenting this excellent class of 32 girls and 90 boys", Miss Farley concluded.

RADIO GRADUATE
PORT GORDON, GA.—PFC George P. O'Connor, 18, son of Bartholomew J. O'Connor, 109 Sheridan Ave., Bethpage, recently was graduated from the field radio repair course at the Army's Southeastern Signal School, Fort Gordon, Ga.

MID-ISLAND HERALD

Published Weekly for the Mid-Island Community at
Hicksville, Long Island, N. Y.
FRED J. NOETH, Editor and Publisher
HOWARD FINNEGAN, Sports Editor
Address correspondence to P. O. Box 95
Office: 98 North Broadway, next to P. O., Hicksville
Telephones WE 1-1400 - WE 1-0346

SPONSOR

This newspaper will not be liable for errors appearing in any advertising beyond the cost of the space occupied by the error.

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 are 5 cents; by mail, 10 cents.
Entered as second class matter at Hicksville, L. I., N. Y. Post Office, Jan. 24, 1955.

Vacation Period Well Upon Us

By DOROTHY R. BROWN

Have you noticed the different faces going into 59 Fordham Rd. yet? We hear that this residence belonging to Mr. and Mrs. James Montoux has been rented for approximately a year. Why? Well Mr. Montoux an employee of Grumman's Aircraft plant has been sent out to Murac Air Base near Los Angeles, Calif. on a field job for six months to a year duration.

Mrs. James Montoux and their two sons, Steven and Jimmy have a rented place near Mr. Montoux's work and plan to stay out west for the duration of the project. I am sure they will have pictures and many tales to tell of their adventures on the west coast for the year.

The vacation period is well upon us. Jacob Hellrigel of 12 Mayflower Dr. has had two weeks. He spent his time baby sitting while his wife tended to her many extra activities with Scouts and P-TA and he also put up a nice new fence around the back yard. Also if my eyes do not deceive me the house looks a bit fresher as if it had some new paint on it.

Another one to be on vacation now is James Cooney of the N. Y. Telephone Co. With the two small live wire children they are not planning on any extensive trips but will take only short day trips to various places. Mr. Cooney and family reside at 10 Greenbriar Lane.

When you have a birthday, don't wait for me to call you to see what you did to celebrate it special but give me a call and then you will be sure that special event is listed. We happened to know that Gleen P. Cody received a bright new bicycle for his second birthday, May 19. Also Catherine McNeely was two on the next day, May 20. Speaking of May 20 our minds me that Mr. and Mrs. Harold

Smith of Woodbine Dr. celebrated their sixth anniversary on that date and part of this celebration included Sunday dinner at their neighbors, Mr. and Mrs. James Nictri of 41 Fordham Rd.

While on Anniversaries, May 22 Mr. and Mrs. Anthony Yannotti of the Farm Mutual Insurance Co. were reminded of their anniversary when this reporter called to congratulate them and see what they were doing to celebrate the event. Mrs. Yannotti confessed she thought it was a day later and they both had a good joke over it.

Ronald Simone of Woodbine Dr. was 11 years old on May 21 and Robert McCaffrey of Fordham Rd. was five years old on May 23. May 24 after the nice musical at the Nicholas School in which Kathy appeared as a member of the second grade chorus she had a party at her home with her Grandparents, Mr. and Mrs. John Ryan, and her aunt and Uncle Mr. and Mrs. Frank Pooler and sons, Neil and Jay of Hicksville. A nice time was had by all.

May 27 we find that Karen Em-law of Fordham Rd. reached her fourth year and Deborah DeStafano was three years old. May 28 Robert Boemermann was 6 years old. May 29 Michael Masciello was five years old. Also on this date Mr. Martin Donlon of 81 Woodbine Dr. N., who has gone into the clock and watch repair business on his own, celebrated his natal day.

Maybe you have noticed little Richard Szymanski of 4 Greenbriar Lane who was recently accepted into St. Ignatius School for next fall, sitting in a summer easy chair outside. He recently fell off a ladder doing some climbing which the children had been told not to do just five minutes before as someone was going to get hurt. Too bad an accident of a sprained

foot has to happen to make them realize that what they were told is true.

The International League of Little League had their grand opening on May 30 with the Kiwanis team represented by John Schmidt, Jimmy Szymanski and Vincent Lo-Cirero of our development and managed by Ken McCusker. They won their first game with Gold-man's, score 7-5 but the next night was not theirs. Long Island National Bank team with one home run won the game 7-1. Come on Kiwanis men lets get out and give the team some support. With a little encouragement from you all and the parents of the players and I am sure you will have a winning team this year. They need a lot of encouragement to do it.

TAKE THE HERALD
ON YOUR VACATION
JUST CALL WELLS 1-1400

YOU CAN TRUST

FORD DEALER USED CARS

ALL MAKES ON SALE
LOW STANDARD FINANCE TERMS!

Levittown Motors, Inc.
210 Gardinara Avenue
Levittown, N. Y.—LE 3-7400

Mainview Motors, Inc.
South Oyster Bay Road
Syosset, N. Y.—WA 1-5300

SAVE 50% ON HOT WATER COSTS WITH OIL! NOW IS THE TIME

TO LET "LITTLE BILL" LEAD YOU
TO THE BEST IN OIL-FIRED
HOT WATER HEATERS AT
OIL! MEMBER DEALERS

ONLY OIL ASSURES SAFE, LOW-COST HEAT AND HOT WATER WITH PERSONALIZED SERVICE

Oil Heat Institute of Long Island, Inc.

OIL! • 65 GREENWICH ST., HEMPSTEAD, L. I., N. Y. • IVANHOE 3-2773

Plenty

OF LOW COST

FOR WARM AIR
HEATED HOMES

HOT WATER

Paragon

NONE BETTER

OIL FIRED Glass-lined WATER HEATER

How much does hot water cost you? Save money—hot water in bountiful supply is now available for warm air heated homes—AT LOW COST.

The new Paragon Glass-lined Water Heater makes possible plenty of hot water for bathing, shaving, dish washing and laundering...and best of all, it is completely automatic in operation. No longer is it necessary for home owners to tolerate old fashioned or high cost water heaters.

Ask for complete information now on the new Paragon Glass-lined Hot Water Heater so that your family, too, can enjoy low cost domestic hot water!

Ask For
Low Cost
EASY
BUDGET PAYMENTS
AVAILABLE

Paragon Oil Burner Corp.

OLD COUNTRY ROAD at GLEN COVE ROAD
MINEOLA, L. I.
TELEPHONE: STagg 2-1200 • Plover 7-3066

HITTING A NEW HIGH

in our SAVINGS ACCOUNTS

In order to offer the fullest possible savings account service, we have raised the maximum balance on which our interest rate of 2½% per annum will be paid. Individual Savings Accounts with balances up to \$25,000 and Joint Savings Accounts with balances up to \$50,000 will receive this interest from July 1, 1956.

And don't forget, savings accounts opened on or before July 16, 1956, can earn 2½% interest from July 1, 1956.

SEE OUR FABULOUS OFFER OF TICKETS TO GUY LOMBARDO'S "SHOW BOAT" IN ANOTHER SECTION OF THIS PAPER.

the MEADOW BROOK national bank
Member Federal Deposit Insurance Corporation

65 Broadway • Hicksville • WE 1-2000

TREMENDOUS BUYS — FAMILY BUDGET PRICES
PETER & WENDY SHOP
INFANTS' and CHILDREN'S WEAR

Agents For
JUMPING JACKS, JR. AND SR. SIZE SHOES
122 Bway., cor. W. Nicolai St., Hicksville WE 1-2292

The Amazing New!

U-3 Bermuda Grass

FOR A TOUGH, DURABLE LAWN

THRIVES IN SUMMER HEAT.

REQUIRES MINIMUM WATERING

GROWS 3 TIMES FASTER than Z-52 ZOYSIA GRASS

FLOURISHES IN VIRTUALLY ANY SOIL

CROWDS OUT CRABGRASS AND WEEDS

RESISTS DISEASE AND INSECT ATTACKS

NASSAU GLF

WE 1-0342

WEST BARCLAY STREET HICKSVILLE

Store Hours: 8 A.M. to 6 P.M.

Also Operating ANNEX

at 821 MAIN STREET, FARMINGDALE

Open 8 to 6

CH 9-8188

THEY'RE NOT reaching for the stars, just trying to make like them (the Rockettes that is). Taking part in this soft shoe number, left to right are, Frank Roman, May Collins, Wanda Harnett, the arm of Lorraine DeGaidano, Edna McCormack, Elinor Mee-

han, Dorothy Gallahue, and Jean Frey. The occasion was the "Auxiliary Antics" staged at the last meeting of the season of the Auxiliary of Christian Mothers of St. Ignatius School, Hicksville. (Herald photo by Gus Hansen).

CELEBRATE ANNIVERSARY

Mr. and Mrs. George Kissling of Newbridge Rd., Hicksville, celebrated their 36th wedding anniversary June 20. They entertained many relatives and friends at their home for the occasion.

Formal Wear To Hire
Open Fri. Until 9 P.M.
EDWARD'S MEN'S SHOP
120 B'WAY HICKSVILLE
Phone: WE 1-1484

10-in-1 hearing aid
by **ZENITH**
See, hear... prove the tiny "Crest"

• Wear it as an eyeglass hearing aid—or any number of other ways!
• At least twice the power of the average eyeglass aid!
• 10-Day Money-Back Guarantee!
• Other 4- and 5-transistor models, from \$50 to \$150!
• One-Year Warranty—Five-Year Service Plan!
• Easy time payments arranged!

COME IN FOR A DEMONSTRATION TODAY!
HICKSVILLE REXALL DRUGS
M. RACHELSON, Ph.G.
108 BROADWAY
HICKSVILLE, N. Y.
WE 1-0077 — Free Delivery
Lenses and professional services in connection with eyeglasses feature available only through your ophthalmologist, optometrist, or optician.

Seven New Members In VFW Auxiliary

The Ladies Auxiliary of the Wm. M. Gouse Jr. VFW Post of Hicksville welcomed seven new members who were installed on June 14 by Dottie Klein, president. They are Joan Berong, Teresa Contine, Angelica Edward, Madeline Iehle, Bea Levine, Dottie Meyer and Marion Rinaldi.

"The increasing amount of new members in our auxiliary is proof that the girls are really going all out in our membership drive," says Mrs. Klein.

This Sunday, June 30, a social will be held at the VFW Clubhouse. There will be dancing and plenty of food cooked by the girls, for only \$2 per person. All interested should call WE 5-1976 for details. The next auxiliary meeting is July 12.

ARRANGE PROGRAM

The Program Committee of the Powell Ave. Parent Teachers' Association met at the home of Mrs. Joseph Carvo on June 12 to discuss the programs for the P-TA meetings for the following year. After approval by the Executive Committee, the program will be published. Present were Mrs. Joseph Carvo, Program Chairman; Mrs. Frank Williams, Faculty Representative; Mrs. Paul Kebabian, Vice President; Mrs. Thomas Foy, President; Mrs. Sam Merin, Mental Health and Exceptional Child Chairman; and Mrs. John McGuigan.

New Arrivals

John and Mary Slomkowski of 200 Sixth St., Bethpage, are the parents of a son, Robert John, born June 9 at Mercy Hospital, Rockville Centre.

Mr. and Mrs. Carmine N. DiMare of 38 Froehlich Farm Road, Hicksville, are the proud parents of a daughter, Liana Joan, born to them June 6th at Mid-Island Hospital, Bethpage.

JWV Auxiliary's Fifth Anniversary

The Ladies Auxiliary of the Sgt. Ben Levitt, Jewish War Veterans Post No. 655 of Hicksville will celebrate their Fifth Anniversary in conjunction with the membership rally and a barbeque to be held on Saturday, June 30 at 9 P.M. on the lawn of the home of Mrs. Myrtle Lang, 59 Sleepy Lane, Hicksville.

The Auxiliary presented the Annual awards in Americanism, one on Wednesday, June 20 to John Catanzariti of the Jerusalem Ave. Jr. High School and the other on Friday, June 22 to Paul Lehrer of the Division Ave. Jr. High School. For a complete year of services given at the Roosevelt Cerebral Palsy Center pins were given by the Center to Josephine Buckner, Doris Lichterman and Eva Levitt.

JUNIOR DAUGHTERS

The new Grand Regent of Court Queen of Angels No. 849 Catholic Daughters of America, Margaret Phelan, has appointed Dorothy Rethberg as Chairman of the new Junior Catholic Daughters Court which is to be started in September. Any Catholic Girl between the ages of 12 and 18 is cordially invited to become a Junior Catholic Daughter. A phone call to WE 1-1153 will bring an application blank and further information regarding this Society.

BODY REPAIR
that beats 'em all!

MADDEN'S AUTO BODY SHOP
140 WOODBURY ROAD
HICKSVILLE
WE 1-9777

QUALITY WORK - ALWAYS

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: WE 1-5765

167 Broadway
Hickville

SEAMAN & EISEMANN, INC.
INSURANCE AND REAL ESTATE
SINCE 1889

Phone
WE 1-0600

Claire Keller Becomes Bride

Claire Angele Keller and Andre Martin Viette were married by Pastor John Hirsch on Sunday, June 17, at the Church of the Good Shepherd-Lutheran. This was the first wedding held at the Church between two members of the congregation.

The bride is the daughter of Mr. and Mrs. Frank Keller of Belmont Ave., and the groom's parents are Mr. and Mrs. Martin Viette of Man-netto Hill Rd. Both fathers are nurserymen and long-time residents of Plainview.

The bride wore a floor-length tiered white lace gown over taffeta. It had long sleeves and a front panel of pleated tulle. The white tulle veil fell from a coronet of lace. She carried a cascade of Amazon lilies and stephanotis.

Mrs. Keller wore blue with a corsage of white roses, while Mr. Viette's mother had a corsage of tallman roses complementing her beige dress.

Mrs. Fred Kochersverger of Levittown, the bride's sister, was matron of honor in a mint green organ-dy gown with matching hat. She carried an old fashioned bouquet of yellow roses with lavender sweet peas and larkspur. The bridesmaids, dressed in yellow organ-dy, included Marylou and Rita Viette, sisters of the groom, Yvonne Viette of Huntington, his cousin, and Joan Sarli of New Hyde Park, the bride's cousin.

The best man was Maurice Viette, Jr., of Huntington, a cousin of the groom. Fred Kochersverger, brother-in-law of the bride, John Brigandi of Hicksville, John Keane of New Jersey, and Carl Zazzarino of Huntington were ushers.

A reception for 125 guests was held at Anselmi's, which was beautifully decorated by some 40 dozen peonies sent by the elder Mr. Viette. During the course of the festivities the bouquet was caught by Rosalie Tringali of Hicksville and the garter snared by Wesley Hefflin, Jr. of Syoset.

Mr. Viette, a graduate of Cornell University, works with his father, Mrs. Viette, who is well remembered as the valedictorian of the 1954 graduating class at Hicksville High School, will continue her employment with the Prudential Insurance Co. They will make their home in Levittown.

GOING TO OREGON

Bernard Z. Luchans, member of the Jerusalem Ave. Junior High faculty will represent the Hicksville Classroom Teachers Association at the 94th annual convention of the National Education Assoc. Sessions will be held in Portland, Oregon, from July 1-6.

Joan Tanner Wed on June 3

Joan Ann Tanner, daughter of Mr. and Mrs. Arthur Tanner, of 101 Bay Ave., Hicksville, was married to Thomas Siciliano, son of Mr. and Mrs. Nicholas Siciliano of Mineola, on Sunday, June 3, at 5 p.m. at St. Ignatius Loyola R. C. Church.

The bride, given in marriage by her father, wore a gown of Chantilly lace and nylon tulle, fashioned with a semi-scoop neckline, long torso, long sleeves and bouffant skirt with a chapel length train. Her veil fell from a cap of matching Chantilly lace and seed pearls. She carried a prayer book with white orchids.

Mrs. Henry Von Fricken, sister of the bride, was the matron-of-honor. She wore a mint green ballerina length gown of nylon chiffon with matching hat and shoes. Her bouquet of mixed flowers was fashioned in a heart arrangement. Miss Arline Tanner, another sister of the bride and Miss Esther Siciliano, sister of the groom, were bridesmaids. They wore maize ballerina length gowns of nylon chiffon and matching hats and shoes and also carried heart-shaped bouquets.

Nicholas Siciliano, Jr., of Wil-liston Park, brother of the groom, was the best man.

John Bamberger, of Mineola, and Thomas Tanner, brother of the bride, were ushers.

After a honeymoon in Florida, the newlyweds will reside temporarily in Mineola until their home in Brentwood has been completed.

Catholic Daughters Night at Show Boat

Last call for tickets to Catholic Daughters Night to be held at Jones Beach on July 5 for the showing of Jerome Kern's "Show Boat" which is being produced by Guy Lombardo. A call to any member of Court Queen of Angels No. 869 will result in your obtaining tickets for this show.

At the present time, 21 Courts from Nassau and Suffolk Counties, among which are the following: Hicksville's, Baldwin, Lynbrook, Valley Stream, Roosevelt, Floral Park, Levittown, Hempstead, Huntington, Huntington Station, Roslyn, Oyster Bay, Mineola, Lake Ronkonkoma, Smithtown, Freeport, Northport, Long Beach, Kings Park, Merrick and Garden City, are sponsoring this project with over 1,800 tickets sold to date.

Chairlady for this is Dorothy Rettberg of the Hicksville Court.

Christian Mothers Elect Mrs Wright

The St. Ignatius Loyola Auxiliary of Christian Mothers held installation of officers on June 18, at the St. Ignatius School Hall, Hicksville.

The following candidates, elected for the 1956-57 school year, are as follows: President, Mrs. George Wright; Vice President, Mrs. Thomas Douglas; Secretary, Mrs. James Stenson; Treasurer, Mrs. Frank McInaney; and Corresponding Secretary, Mrs. John Nannifan.

A Variety Show under the direction of Mrs. Wright was held following the installation. Refreshments were served in the cafeteria.

AAB IN GERMANY

PFC Thomas J. Aab, son of Mr. and Mrs. John L. Aab, 82 Walnut Lane, Hicksville, is a member of the 2nd Armored Division in Germany.

A supply clerk in Headquarters and Service Company of the division's 12th Infantry Regiment, he entered the Army in Sept. 1954 and completed basic training at Fort Dix, N. J. He was graduated from Pace College in 1954.

NEED OIL BURNER SERVICE?

Trouble with your oil burner? Paragon has been providing expert oil burner service assistance for more than a quarter of a century. Paragon Maintenance Company — Phone Pioneer 7-4200.

A
Perfect
Combination!

**BOHACK'S BEST
WHITE MEAT TUNA**

Topped with Rich... Creamy

**BOHACK'S BEST
MAYONNAISE**

Sold Only at **BOHACK** Food Markets

YOUR
NEAREST

Kalisteniko

AGENCY

C. Zucker

FOR FINE SHOES
118 BROADWAY, HICKSVILLE

WElls 1-2860

HERALD WANT ADS GET RESULTS

We
Feature

**Expert Firestone
TIRE SERVICE**

Approved
Firestone
Tubelless Tire
Sales & Service
Center

**TUBELESS TIRE SERVICE
IS OUR SPECIALTY ...**

NEW EQUIPMENT

We have the most advanced machinery available for servicing any size or type tire, including the new tubeless tires.

TRAINED MEN

Our tire servicemen are thoroughly familiar with tire service problems and quick to recommend solutions that will save you time and money.

FINEST MATERIALS

We use only top quality materials in our tire repair shop. You are assured of long-lasting dependability.

HICKSVILLE Firestone

DEALER STORE

300 South Broadway, Hicksville

WElls 1-0961 - 0170

**NOW! Use Your Room
the same day you paint!**

**NEW Vinyl DEVOE
WONDER-TONES**

- Dries in 20 Minutes! Odorless!

Here's the perfect year 'round... it's odorless... interior paint that guarantees expert results. Ready for instant use, applies like a dream with brush or roller. Washes like magic. Come in today and select from 17 magnificent ready-mixed colors... or more than 100 custom-mixed or inter-mixed tones and tints. Matching semi-gloss and gloss colors available too!

BOTTO BROS.

Paints - Wallpaper - Hardware - Sundries

Garden Tools - Lawn Seed

231 BROADWAY, HICKSVILLE

WElls 1-0816

WANT ADS

Phone: Wells 1-1400

DEADLINE: Monday 4PM for both main Herald and Plainview editions. Wednesday at 4 PM for Plainview edition only.
RATES: 1st insertion min. charge \$1 for 15 words, 5c each additional word. Repeat 5c word, min. charge 75c. Display rates upon request.

SERVICES OFFERED

CEMENT mixers for rent, electrically driven. Delivered and picked up. WE 5-2851, WE 5-2750.
PAINTING, interior and exterior. Also wallpapering. Swedish workmanship. O. Nilsson, WE 5-1156.

Carpenter Contractor
Attics - Basements - Garages
Porches - Cabinets
All Alterations - Reasonable
Reliable
Stephen Hladki - Wells 1-6755

BEAUTIFUL PHOTOGRAPHY - Commercial, wedding, etc. Call Frank Mallett, 183 Plainview Rd., Hicksville. Wells 1-1400.

EXTERIOR PAINTING
Custom Work - Low Cost
Wells 1-4934

BUSINESS card special, 1,000 for 6.95, featherweight, raised printing, up to seven lines of type. Pocket card case free with order. Herald office, next to Hicksville Post Office.

ELECTRICAL WORK
REPAIRS - INSTALLATIONS
Dryers - Outlets - Wiring
ATTIC FANS
Wells 1-7035
H. NOTOV Free Estimate

MIMEOGRAPHING, plans, maps, contracts, prompt service. New machine to turn out exceptionally fine quality work. Herald office, 30 North Broadway, next to Hicksville Post Office.

Plumbing & Heating
Experienced in Levitt Homes
24 Hr. Service
Call
WE 5-2054 AM 4-1263
DANIEL LYON

ROOFS REPAIRED, Insurance work, guaranteed one year. John's Roofing and Siding, Wells 1-9894.
PHOTOGRAPHY - Weddings, home portraits, commercials. Pierre Charbonnet, 59 Briggs St., Hicksville. Telephone Wells 1-6470

ALTYE ELECTRIC
Specialists in
ATTIC FAN INSTALLATIONS
for
SPLIT LEVEL HOMES
Air Conditioners
Alterations and New Homes
220 Volt Service Change
Wells 1-3362

FERTIG & SIRAGUSA AGENCY

Specialists in All Forms of Insurance

115 Broadway, Hicksville

Wells 1-3977

SERVICES OFFERED

POWER MOWERS Sharpened & Repaired
Guaranteed Machine Grinding - Repairs
Parts on Reo, Clinton, Briggs and Stratton Motors
ED. ANDREWS
Northern Parkway, Plainview Wells 1-1247

PAINTING - Interior, exterior; best material used; finest workmanship; reasonable; free estimate. Wells 1-4670.

DON'S Plumbing and Heating
New work, jobbing and alterations. 43 Lexington Ave., Bethpage. Wells 5-1471.

CONCRETE SAND
Bankrun - Topsoil - Blue Stone
Special for Homeowners
J.S.R. SAND & GRAVEL
Wells 5-4108 Open 24 Hrs.

ROTOTILLING, aerating, fertilizing and lawn maintenance. Ed. Metcalf, Wells 1-4883.

J & J Construction
Custom Homes
Built
ATTICS • DORMERS
GARAGES • EXTENSIONS
CONCRETE WORK
Lynchurst Wells 1-2578
3-5779

LANDSCAPING, rototilling, and new lawns. R. Rehn, LEVITTOWN 4-3306.

ROTOTILLING
Landscaping - Maintenance
Sod
PHILIP G. KNEETER
Wells 1-2270, After 5:30 P.M.

FLOORS cleaned and beautifully polished. Kitchens, \$2.00. Wood on floors. Water Loxed. Marvel Home Service, Wells 1-4726.

FLOOR SERVICE
Residential - Commercial
WAXING - POLISHING
STRIPPING - CLEANING
Levittown PE 5-4092
Saco Professional Service

PLUMBING and heating contractor. Free estimates. No job too large or too small. Wells 5-2549.

SOFA bottom re-webbed at your home, \$8.00, chair \$4.00. Upholstering - slip covers. For home service call Ivanhoe 6-5150 or PYRAMID 8-3834.

Subscribe to the Herald
Only \$2 for Year

SERVICES OFFERED

OIL burners vacuumed. Frank's Burner Service, 7 Gables Rd., Hicksville. Wells 5-9869.

INSURANCE
PHILIP W. URSO
ALL FORMS OF
INSURANCE
Convenient Time Payments
Will Call At Your Home
31 SALEM ROAD
Hicksville, N. Y. Wells 1-7561

P.A. CEMENT WORK
Patios - Walks - Driveways
Flagstones - Foundations
Reasonable Rates
All Work Guaranteed
WE 5-5535

Extensions
Garages - Attics
All Kinds
CONCRETE WORK
RNR Contractors
Wells 5-0501
FHA Terms Arranged

HICKSVILLE Floor Waxing Service. Stores and office maintenance. 120 Bway, Wells 5-4444.

"See For Yourself"
•DORMERS •ALTERATIONS
•ATTICS COMPLETED
Joe Locations On Request
J. & E. Maintenance Co.
General Contractors
Phone: Wells 1-6264

CARPETS, rugs and furniture cleaned and shampooed in your home. Mayflower Rug Cleaning Co., Levittown 9-2343.

FLOOR WAXING
All Types of Floors
MORSTON WAXING SERVICE
WE 5-0249
Available for Evening Work

CAR POOL
EAST BRONX - Anyone living near Midway - Plainview Shopping, and working 9 AM to 5:30 PM. Vicinity Bruckner Blvd.-149th Street. Call WE 1-2852.

RIDERS to Willets Point subway: leave Plainview 7 AM, leave subway 6:15-6:30 PM. Wells 1-3457.

READ IT FIRST IN
THE HERALD

REAL ESTATE

SELLING YOUR HOME? - LIST WITH US
HICKS REALTY
Real Estate - Insurance - Mortgages
254 North Broadway, Hicksville Wells 8-4200

COURTEOUS RELIABLE SERVICE
GUARANTEED SALES PLAN
ALL CASH FOR YOUR HOME
KARL WEBER ASSOC.
2 JERUSALEM AVENUE
WE 5-9800

ARTICLES FOR SALE
THREE piece living room set; 9x12 rug, mahogany tables. Mahogany single bed and large dresser. Reasonable. New Kroll crib, carriage, play-pen, stroller. \$50. Wells 5-3700.

MAPLE bed with spring and mattress. Good condition. WE 5-4071.

HOTPOINT electric range, 4 burner, apartment size, \$40. Wells 1-9176.

INSTRUCTIONS
ARTHUR VANACORE - Piano instruction, beginner and advanced students. 36 Miller Rd., Hicksville. Phone Wells 1-7391.

PIANO INSTRUCTION
Theory - Harmony
Sight Reading
Conservatory Teacher
Wells 8-6473 Rose Stark

PIANO INSTRUCTIONS - Beginners and advanced students. 5 Ruby Lane, Plainview. Wells 8-237. Ann Kuebler.

FURNISHED ROOMS

HICKSVILLE - Furnished room, kitchen privileges, for a nice woman. Day call Wells 1-7333, evening call Wells 5-2719.

FURNISHED room, large, conveniently located. Near all transportation. Gentleman only. Wells 1-2764.

FURNISHED room, 1 1/2 rooms, private entrance and bath, near transportation. Wells 1-9136. Call after 4:30 P.M.

FURNISHED room, private bath, private entrance. Wells 8-0523.

TWO room apartment. Business lady or couple only. Wells 8-6382.

FURNISHED room gentleman preferred, near all transportation. Wells 8-1757.

LARGE room in private home. All home privileges. Call after 9. Wells 5-2263.

WANTED
WANTED - Piano player for Saturday nights. Call Wells 1-9800.

NURSERY SCHOOL

KIDDIES PLAYTIME HOUSE
NURSERY SCHOOL AND KINDERGARTEN
Sessions Half Day and Full Day
303 MERRITT ROAD, FARMINGDALE - Phone Chapel 9-2055
Register Now for September

REAL ESTATE

FRED KRAUSE
REALTOR
83 North Bway, Hicksville
Opposite the Post Office
Residential - Businesses
Wells 1-1818

FAIRHAVEN
Garden Apartments
3 - 4 1/2 Rooms
Management
WILLIAM A. MANNILLA
88 Broadway Hicksville
Wells 1-1052

ELECTROLYSIS
REMOVE SUPERFLUOUS HAIR
permanently, inexpensively. Afternoon, evenings. Transportation furnished. Louise Crane, accredited operator. Wells 8-6847.

LOOK SMOOTH
Unwanted Hair removed forever. Multiple or Short-wave. Free Consultation.
MR. GAITMAN (E.S.A.)
Wells 5-6439

HELP WANTED - FEMALE

MOTHER'S helper, 4 days, sleep in week-end. Assist children. Light duties. 17 years and over. Wells 5-7295.

TEACHERS for Nursery School. Mornings and evenings available. For interview call Wells 8-1763.

WOMAN for housework, 3 days a week, 4 hours daily. Wells 8-1175.

LOST AND FOUND

LOST - Parakeet, male, yellow chartreuse. Vicinity Thorman and Foran Place, Hicksville. Reward. Wells 5-2044.

More Want Ads
on Page 11

Hair Breadth Harry

SOWING THE SEEDS OF RUSSLING FROM BELINDA'S POVERTY... BUT BE WASHED - TROUBLE'S A-DOING!

WANT ADS

(Continued from Page 10)

CHILD CARE

**MID-ISLAND
BABY SITTER
SERVICE**
Virginia G. Vittal
Mature Competent Mothers
24 Hr. Service WE115-12677

HOUSES FOR SALE

PLAINVIEW—7 room split level,
1½ baths, \$16,750, WE15-6271.
BETHPAGE—3 room bungalow,
cellar, 1/4 acre, ideal for retired
couple, Box 59, Mid-Island Herald,
Hicksville, N. Y.

FREE OFFER

ONE year old, medium sized, male,
short haired dog. Good natured.
Watchdog. No children. WE15-1-
5655.

COCKER, one and a half year old,
male. Well trained and friendly
with children. WE15-1-1365.

LEGAL NOTICE

SUPREME COURT, NASSAU COUNTY.
R. H. MACY & CO., INC. Plaintiff
against GOTTHILF AND HENRIETTA
BUCK. Defendants.
By virtue of a judgment rendered upon
a judgment rendered in the District
Court, County of Nassau, First Dis-
trict, a transcript of said judgment
having been filed in the Nassau County
Clerk's Office on the 6th day of Feb-
ruary 1956, in the above entitled action,
in favor of said plaintiff and against
said defendants, I hereby give notice that
on the 6th day of August, 1956, at 10 o'clock
in the forenoon at the front door
of the Nassau County Court House,
facing Old Country Road, at Mineola,
Town of Hempstead, New York, I shall
expose for sale as the law directs all
the right, title and interest which the
defendants, GOTTHILF AND HENRIETTA
BUCK, had on the 6th day of Feb-
ruary 1956, or at any time thereafter
of, in and to the following described
property:

ALL that certain plot of land with
the buildings and improvements thereon
erected, situate at Hicksville, Town
of Oyster Bay, County of Nassau, New
York, known as Lot 112, in Block 49 of
Section 12 on the Nassau County Land
and Tax Map, more particularly bound-
ed and described as follows:

BEGINNING at a point on the south-
erly side of Vernon Street, distant 108
feet easterly from the corner formed by
the intersection of the said southerly
side of Vernon Street with the easterly
side of Universal Boulevard running
thence southerly, right angle, 54
feet; thence northerly and again at
right angles to Vernon Street, 100
feet to the southerly side of Vernon
Street; thence westerly along the
southerly side of Vernon Street, 54
feet to the point or place of begin-
ning.

Dated: April 25, 1956
Mineola, New York
JESSE P. COMBS
Sheriff, Nassau County

GEORGE S. EATON
Attorney for Plaintiff
175 Mineola Blvd.
Mineola, New York
F161 ex 7-26

LEGAL NOTICE

SUPREME COURT, NASSAU COUNTY.
THE BANK FOR SAVINGS IN THE
CITY OF NEW YORK, Plaintiff, v.
JOSEPH PAGE, et al. Defendants.
CADDALADESHAM, No. 14
TAFT. Plaintiff's Attorney, No. 14
Wall Street, New York 5, N. Y.
Pursuant to judgment entered on May
14, 1955, I will sell at public auction
on the North steps of the Nassau Coun-
ty Court House, Nassau County, Old
Country Road, Mineola, Nassau County,
New York, on July 12, 1956, at 9:30
A.M. on that day, the premises directed
by said judgment to be sold, and brief-
ly described as follows:

Lot No. 5 in Block 215 on Subdivi-
sion Map of Property known as Levit-
town, made by C. A. Monroe in June
1948 and filed in the office of the
Clerk of Nassau County on August 6,
1948 as Map No. 4577, said premises
being on the south side of Drake Lane,
250 feet East of Cotton Lane, having

LEGAL NOTICE

a width, both front and rear of 60 feet
and a depth on each side of 100 feet,
and being also known by the street
number 14 Drake Lane, Levittown,
Nassau County, New York.
TOGETHER with all the right, title
and interest in and to the land lying
in the street in front of and adjoining
said premises to the center line there-
of, and together with the appurten-
ances and all fixtures attached to or
used in connection with the premises,
including but not limited to the re-
frigerator, clothes washer and venetian
blinds.
The said premises will be sold subject
to survey made by C. A. Monroe, dated
November 3, 1948 and subject to any
state of facts on accurate survey would
show subsequent to November 3, 1948;
restrictions recorded in Liber 3460, C.P.
47 and Liber 4636, C.P. 86, to Tele-
phone Agreement recorded in Liber
5709, C.P. 297 and Lighting Agreement
in Liber 5724, C.P. 447.
Dated: New York, N. Y., May 18, 1956.
MADELL W. MEHRITT, Referee
F151 ex 7/8

LEGAL NOTICE

SUPREME COURT, NASSAU COUNTY.
R. H. MACY & CO., INC. Plaintiff
against Betty Lucas, Defendant.
By virtue of a judgment rendered upon
a judgment rendered in the District
Court, County of Nassau, First Dis-
trict, a transcript of said judgment
having been filed in the Nassau County
Clerk's Office on the 6th day of Feb-
ruary 1956, in the above action, in
favor of said plaintiff and against said
defendant, I hereby give notice that on
the 6th day of August, 1956, at 10 o'clock
in the forenoon at the front door of
the Nassau County Court House, fac-
ing Old Country Road, at Mineola,
Town of Hempstead, New York, I shall
expose for sale as the law directs all
the right, title and interest, which the
defendant, Betty Lucas, had on the 6th
day of February 1956, or at any time
thereafter of, in and to the following
described property:

All that lot, piece or parcel of land
with the buildings and improvements
thereon erected, situate at Bothouse,
Town of Oyster Bay, Nassau County,
New York, known as Lot 112, in Block
49 of Section 12 on the Nassau County
Land and Tax Map, more particularly bound-
ed and described as follows:

BEGINNING at a point on the East-
erly side of Marion Avenue, distant
100 feet Northerly from the corner
formed by the intersection of the East-
erly side of Marion Avenue with the
Northerly side of Boundary Avenue, N
90° 00' 00" E. 60 feet; thence S. 80°
22' 00" E. 225 feet; thence N. 80° 51' 29"
W. 100 feet to the Easterly side of Mar-
ion Avenue, the point or place of be-
ginning.

Said premises also known as Lot 4
in Block 412 of Section 49 on the Nas-
sau County Land Map.
Dated: April 1956
Mineola, New York
JESSE P. COMBS
Sheriff, Nassau County

GEORGE S. EATON
Attorney for Plaintiff
175 Mineola Blvd.
Mineola, N. Y.
F160 ex 7-26

LEGAL NOTICE

**SUPREME COURT, NASSAU COUN-
TY.** The Franklin National Bank of
Franklin Square, Plaintiff against Fred
and Margaret Palotta, Defendants.
By virtue of a judgment rendered in the
Supreme Court, County of Nassau, a transcript
of said judgment having been
filed on the 8th day of September 1955,
in the above entitled action, in favor
of said plaintiff and against said de-
fendants, tested on the 5th day of Feb-
ruary 1956, and to me directed and de-
livered, I hereby give notice that on
the 14th day of May 1956, at 10 o'clock
in the forenoon at the front door of
the Nassau County Court House, fac-
ing Old Country Road, at Mineola,
Town of Hempstead, New York, I shall
expose for sale as the law directs all
the right, title and interest, which the
defendants, Fred and Margaret Palotta,
had on the 8th day of September
1955, or at any time thereafter of, in
and to the following described property:

ALL those certain lots, pieces or par-
cels of land, with the buildings and
improvements erected thereon, situate,
lying and being at Farmingdale,
in the Town of Oyster Bay, County of
Nassau and State of New York, known
and designated as and by the lots num-
bered 1-2-3-4 and 5 in Block 17 on a
certain map entitled: "Map of Farm-
ingdale Gardens Corp. Inc. May 1925"
Robert L. Clement, L.L.S. Hempstead,
N. Y., and filed in the office of the
Clerk of the County of Nassau on
March 23rd 1948, as Map No. 4504 and
which said lots when taken together
are more particularly bounded and de-
scribed as follows:

BEGINNING at the corner formed by
the intersection of the northerly side
of Birch Place with the easterly side
of Spruce Avenue, running thence
northerly along the easterly side of

LEGAL NOTICE

Spruce Avenue 100 feet, running thence
easterly parallel with Birch Place 100
feet; running thence southerly parallel
with Spruce 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 or place of beginning.
Dated: March 7, 1956
Mineola, New York

Jesse P. Combs, Sheriff,
Nassau County,
BERNHARDT, SAHN, SHAPIRO, &
EPSTEIN
Attorney's for Plaintiff
350 Fifth Avenue,
New York 1, New York

The above sale is adjourned to June
11th, 1956, same hour and place.
Dated May 14th, 1956
Mineola, N. Y.

Jesse P. Combs, Sheriff,
Nassau County, New York
BERNHARDT, SAHN, SHAPIRO, &
EPSTEIN
Attorney's for Plaintiff
350 Fifth Avenue,
New York 1, New York

The above sale is adjourned to July
3, 1956, same hour and place.
Dated June 11, 1956
Mineola, N. Y.

Jesse P. Combs, Sheriff,
Nassau County, New York
BERNHARDT, SAHN, SHAPIRO, &
EPSTEIN
Attorney's for Plaintiff
350 Fifth Avenue,
New York 1, New York
F88-ex 7-5

LEGAL NOTICE

NOTICE TO BIDDERS
Please take notice that bids for
library furniture and equipment,
and office equipment, for the Plain-
view Public Library will be re-
ceived by the Board of Library
Trustees of the Plainview Public
Library, Union Free School Dis-
trict Number 19, Town of Oyster
Bay, County of Nassau, in the li-
brary room, Plainview Jamaica
Avenue School, Plainview, New
York, until July 16, 1956 at 8:00
P.M. Daylight Savings Time, at
which time the bids will be opened
and read aloud.

Specifications covering the li-
brary furniture and equipment, and
office equipment, may be obtained
from the librarian at the offices of
the Library, located in the Plain-

DISCUSSING election campaign plans are, left to right,
Robert Connolly of Hicksville, Democratic candidate for
State Assembly; Fleming Harding, president of Hicksville
Democratic club; William Merritt of Syosset, Democratic
candidate for State Senator; and John Toppeta, vice presi-
dent of the club, and a candidate for Town Clerk in 1955.
Harding is reportedly a candidate for Hicksville Democratic
zone leader, seeking to oust George Power. (P. Charbonnet
photo).

LEGAL NOTICE

The Board of Library Trustees
reserves the right to reject any
and all bids which are not deemed
to be in the best interest of the
library district.
June 20, 1956.
By Order of the
Board of Library Trustees
Albert Blumenthal,
Chairman.

LEGAL NOTICE

The Board of Library Trustees
reserves the right to reject any
and all bids which are not deemed
to be in the best interest of the
library district.
June 20, 1956.
By Order of the
Board of Library Trustees
Albert Blumenthal,
Chairman.

**ANOTHER HOME
CHANGING TO
GAS
HEAT
BEST HEAT - LOW COST**

**MORE and MORE of your NEIGHBORS are changing to
CLEANER, LOW-COST AUTOMATIC
GAS HEAT!**

**And You Can Too for as little as \$6.25 a month
with this LILCO Summertime Offer!**

Here's what you get in LILCO's special
"Package Plan" for Gas Heat conversions:

- A new, fully automatic GAS Conversion Burner.
- \$50 allowance for your old non-gas equipment.
- Free "Proof of Performance" Heating Survey which **Guarantees** your Heating Costs.
- Up to 3 years to pay.
- Payments as low as \$6.25 a month—including installation.
- No payments due until November 1.
- FREE LILCO Service Policy.

LONG ISLAND LIGHTING COMPANY

Without cost or obligation, I'd like to have a FREE HOME HEATING SURVEY and details of your BUDGET BILLING PLAN for Gas Heat Heating. Please phone me for a survey appointment.

NAME.....
STREET.....
CITY OR VILLAGE.....
BEST TIME TO CALL.....
TELEPHONE NO.....

NO PAYMENTS UNTIL NOVEMBER 1st under LILCO's Change-Over Offer!

Change To Gas... The "Wonder-Fuel" That Costs No More Than Ordinary Fuel!

SUBSCRIPTION ORDER BLANK

Kindly enter ☐ my subscription to the MID-ISLAND
HERALD for one year, via mail. I enclose \$2.00 for full
payment.

Name.....
Street.....
Village.....

Mail to Box 95, Hicksville, N. Y.

Playgrounds

(Continued from Page 1)

Davis, Ethel Finkelstein, Marie Franck, Katherine, Garone, Doris Hansen, Mrs. Irving Jesser, Helen Krasne, Muriel Marcus, Richard Muller, Carol Nygren, Peter Nygren, Betty Ann Casanovi, Kenneth Foran, Ethel Heidt, Barbara Kolody, Ted LaViness, Virginia Mohr, Bob Quatrone, and Raymond Roche.

Elementary and teenage activities will be scheduled from 9 to 12 each morning. The adult program starts at 5:30 and ends at 8:30 p.m. The elementary program will be held at all eight elementary schools, with the teenager and adult program at the high school. No program is scheduled for the Jerusalem Ave. Junior High School because of new construction now under way, and this program will be transferred to the Sr. high school.

LEGAL NOTICE

ZONING BOARD OF APPEALS
Regular meeting of the Zoning Board of Appeals, Town of Oyster Bay, will be held in the Hearing Room, Town Hall, Oyster Bay on July 3, 1956 at 7:30 P.M.

CASE #5464
APPELLANT — Henry Crossman, 44 Oak Street, Hicksville.

SUBJECT — Variance to erect attached garage with less side yard and rear yard than ordinance requires.

LOCATION — West side of Oak Street, 270 ft. south of Willow Street, Hicksville.

ZONE "D" Sec. 12 Blk. 251, Lot 73.

CASE #5467
APPELLANT — Mrs. J. Appelle, 1291 Hoe Avenue, Bronx.

SUBJECT — Variance to erect a residence on plot with less width and area than ordinance requires.

LOCATION — East side of Park Avenue, 205 ft. north of Woodbury Road, Hicksville.

LEGAL NOTICE

APPELLANT — Mrs. Diana Vitello, 1630 Central Ave., Valley Stream.

SUBJECT — Variance to erect a residence on plot with less width, area, side yard and yards and less habitable floor area than ordinance requires.

LOCATION — East side of Park Avenue, 220 feet south of Woodbury Road, Hicksville.

ZONE "E" Sec. 12 Blk. 230 Lots 23, 25.

CASE #5469
APPELLANT — John J. McElheran, 1125 Lorimer Street, Brooklyn.

SUBJECT — Variance to erect a residence on lot with less width, area, side yard and yards and less habitable floor area than ordinance requires.

LOCATION — East side of Moeller Street, 300 ft. north of Ronald Avenue, Hicksville.

ZONE "D" Sec. 12 Blk. 157 Lots 21 and 22.

CASE #5470
APPELLANT — John J. McElheran, 1125 Lorimer Street, Brooklyn.

SUBJECT — Variance to erect a residence on lot with less width, area, side yard and yards and less habitable floor area than ordinance requires.

LOCATION — East side of East Avenue, 272 ft. north of Second Street, Hicksville.

ZONE "D" Sec. 45 Blk. 64 Lot 231.

CASE #5471
APPELLANT — John J. McElheran, 1125 Lorimer St., Brooklyn.

SUBJECT — Variance to erect a residence on plot with less width and area than ordinance requires.

LOCATION — West side of Park Avenue, 200 ft. south of Woodbury Road, Hicksville.

ZONE "E" Sec. 12 Blk. 235 Lot 13 and 14.

CASE #5481
APPELLANT — Harold Richter-

LEGAL NOTICE

man, 42 Cambria Rd., Hicksville.
SUBJECT — Variance to erect addition to existing residence with less side yards than ordinance requires.

LOCATION — North side of Cambria Road, 681.54 ft. east of West Court, Hicksville.

ZONE "C" Sec. 12 Blk. 346 Lot 15.

BY ORDER OF
THE BOARD OF APPEALS
Town of Oyster Bay
Daniel Hohenrath, Secretary

Oyster Bay, New York
June 25, 1956
F167,ex6/28

LEGAL NOTICE

At a Term of the County Court, State of New York, County of Nassau, held at the New County Courthouse, Old Country Road, Mineola, New York, on the 20th day of June, 1956.

PRESENT:
HON. CYRIL J. BROWN,
County Judge, Nassau County

In the Matter of the
Application of
GEORGE
VELENTIPOULOS

for leave to change his name to
GEORGE VALLEN

4693/56 — ORDER
On reading and filing the petition of the petitioner above named, sworn to the 19th day of June, 1956, praying for a change of name to **GEORGE VALLEN**, it being requested that he be authorized legally to assume the name of **GEORGE VALLEN** in the place and stead of his present name, and it appearing from the said petition, and the Court being satisfied that said petition is true and there is no reasonable objection to the change of name proposed,

NOW, On Motion of CHARLES H. STOLL, attorney for the said petitioner, it is

ORDERED, that the said **GEORGE VELENTIPOULOS** who, as appears from the Certificate of Birth of the State of Connecticut dated November 26, 1909, was born on November 26, 1909, at Enfield, County of Thompsonville, State of Connecticut, be and he hereby is authorized to assume the name of **GEORGE VALLEN**, in place and stead of his present name, on the 30th day of July, 1956, upon his complying with the provisions of Article VI of the Civil Rights Law, namely, that the petitioner cause this Order and the papers upon which it was granted, to be filed within ten (10) days of the date hereof, in the office of the Clerk of the County of Nassau, and within twenty (20) days of the date of entry of said Order, the petitioner cause a copy thereof to be published once in the MID-ISLAND HERALD, and within forty (40) days after the making of this Order, proof of such publication, by affidavit, be filed and recorded in the office of the Clerk of the County of Nassau, and after such requirements are complied with, the said petitioner shall be, and after the 30th day of July, 1956, known as and by the name of **GEORGE VALLEN**, which he is hereby authorized to assume, and by no other name.

ENTER:
CYRIL J. BROWN,
Judge of the County Court of the County of Nassau.

GRANTED
June 20, 1956
Ernest F. Francke, Clerk.

ENTERED
June 22, 1956
Ernest F. Francke,
County Clerk of Nassau County.
F168,ex6/28

THE THREE STARS of "Trapeze", Burt Lancaster, Gina Lollobrigida and Tony Curtis, prepare to go aloft to perform their startling aerialist act. Filmed in CinemaScope and color, "Trapeze" is showing at the Cove Theatre, Glen Cove, now thru Wednesday, July 4.

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, July 10, 1956 at 10 o'clock A.M. (EDST) 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 **ELIZABETH STOCK**, 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 "F" District the premises situate at Hicksville, N. Y. (now in Residence "E" District) being more particularly bounded and described as follows:

LEGAL NOTICE

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

A parcel of land located at Hicksville, on the westerly side of Newbridge Road, approximately 396.67 feet north of its intersection with Old Country Road, known as #132 Newbridge Road, and having an easterly boundary line of 124.37 feet, a northerly boundary line of 200.93 feet, a westerly boundary line of 108.27 feet, and a southerly boundary line of 139.78 feet.

BY ORDER OF THE TOWN BOARD OF THE TOWN OF OYSTER BAY
Henry M. Curran, Town Clerk
Dated, Oyster Bay, N. Y.
June 12, 1956
F170,ex6/28

SEE US FOR ALL YOUR LUMBER NEEDS
DOORS - FRAMES - PAINTS - MOULDINGS - CEMENT - SCREENS
HARDWARE - UNPAINTED FURNITURE - HARDWARE
JALOUSIE WINDOWS - PORTER CABLE TOOLS

McKeon
LUMBER CO. INC.

Hours: 7:30 - 5:30 Weekdays - 7:30 to 3:00 Saturdays
33 Old Country Rd., Hicksville WELs 1-0300

DIAL
DAY or NIGHT
WE1-0357
OIL-MATIC
COMMERCIAL DEPT.
Barners for all commercial paints, Burt No. 5 and No. 6 oil.
DOMESTIC DEPT.
Williams Oil-Matic, non-clog nozzle, guaranteed for a life time. Burt No. 9 oil.
FUEL OIL - SERVICE

LOUIS SMITH
53 Heitz Place, Hicksville Phone WE 1-0357

GUS RIEDLINGER'S
ESSO SERVICE STATION
Broadway and Old Country Road Hicksville, L. I.
24 Hour Towing & Road Service
WE GO ANYWHERE... ANYTIME
Remember Our Telephone Numbers!
WELLS 1-1794
9575
1498

WE 8-2424

FORD DEALER'S
USED CARS

PRICES MARKED DOWN
ON ALL MAKES NOW

LOW STANDARD FINANCE TERMS!

Levittown Motors, Inc.
210 Gardiners Avenue
Levittown, N. Y. - LE 3-7100

Plainview Motors, Inc.
South Oyster Bay Road
Syosset, N. Y. - WA 1-3360

HICKSVILLE LIONS and their guests at the Westbury Manor, Saturday night, saw James Bell retire as president of the club, handing the gavel to John Petrone, the new club president. (Herald photo by Lion Pierre Charbonnet).

MOVIES

Shore, Huntington
Thurs., June 28
Trapeze—1:00, 3:05, 5:20, 7:30, 9:45.
Italian Memories — 2:45, 5:00.

STAR OF RADIO AND TV
BUZZY MOORE
NIGHTLY
Finest Italian-American
Food
Orders for Complete Dinners
To Take Out
WINES and LIQUORS

Hicksville Manor
PIZZA KING
45 BROADWAY
WE 1-9477 WE 1-1670

Now thru Wed., July 4
"TRAPEZE"
in Color and CinemaScope
Burt Lancaster
Gina Lollobrigida
Tony Curtis

Thurs. thru Mon. July 5 to 9
"THAT CERTAIN FEELING"
in VistaVision
Bob Hope - Eva Marie Saint
— plus —
"LEATHER SAINT"
in VistaVision
John Derek

GEARY'S TAVERN
Piano Player Every Friday & Saturday
100 NORTH BROADWAY HICKSVILLE

7:15, 9:25.
Fri., Sat., June 29, 30
Italian Memories — 1:00, 3:15, 5:30, 7:50, 10:05.
Trapeze—1:20, 3:35, 5:50, 8:05, 10:25.
Sun. thru Tues., July 1 to 3
Trapeze—1:00, 3:05, 5:20, 7:30, 9:45.
Italian Memories — 2:45, 5:00, 7:15, 9:25.

Cove, Glen Cove
Fri. Morn. Kiddie Show, June 29
2 Cartoons—10:30, 12:35.
Legion at Bat—10:40.
3 Cartoons—10:50.
The Kid From Left Field—11:10.
Fri., Sat., June 29, 30
Trapeze—1:50, 4:00, 6:10, 8:25, 10:35.
Sun., Mon., July 1, 2
Trapeze—1:30, 3:35, 5:45, 8:00, 10:10.
Tues., July 3
Trapeze—1:50, 4:00, 6:10, 8:25, 10:35.
Wed., July 4
Trapeze—1:30, 3:35, 5:45, 8:00, 10:10.
Thurs., July 5
That Certain Feeling—3:00, 6:20, 9:40.
Leather Saint—1:35, 4:55, 8:15.

DINE-A-MITE

WATCH THOSE YOUNGSTERS!

As soon as the final school bell rings, children descend on the streets. For the next two months, they play their game with little thought of personal safety. Therefore, we drivers must be extra careful. Those little lives are precious. We hope, too, that you will plan to relax during the summer months. Try to avoid cooking a few nights a week. This can be done within your budget and you will get delicious meals if you dine with us. You will see your favorite dishes on our menu... prepared the way you like them. Our drinks are generous and you are sure to be pleased with the gracious service at the Alibi Restaurant, 50 Old Country Rd., Hicksville.

Huntington Theatre
Thurs., June 28
The Rawhide Years—1:00, 3:55, 6:50, 9:50.
Toy Tiger—2:05, 5:20, 8:15.
Fri., Sat., June 29, 30
Toy Tiger — 12:30, 3:25, 6:20, 9:20.
The Rawhide Years—2:00, 4:55, 7:55, 10:50.
Sun. thru Tues., July 1 to 3
The Killing—1:00, 4:00, 7:05, 10:10.
Nightmare—2:30, 5:35, 8:35.
Wed., July 4
That Certain Feeling — 12:30, 3:40, 6:50, 10:00.
Leather Saint—2:10, 5:20, 8:30.

READ IT FIRST
IN THE HERALD

Week of July 2-7
LYNN BARR IN BAD SEED
by Maxwell Anderson
Playing This Week thru Sat.
CARLETON CARPENTER
in **WHERE'S CHARLEY?**
GL 4-4930 GL 4-5310
Box Office Open!
Call Glen Cove 4-4930
Tickets will be held 'til 8 p.m.
night of performance.
MAIL ORDERS NOW!
End of Main and Seventh, Sea Cliff, L. I. (N. State Hwy. or 25A to Glen Cove Rd., 3 miles to Sea Cliff Ave., 1 mile to Main)
Discounts for Theatre Parties

Air Conditioned

Century

SHORE WALL ST. HUNTINGTON HAY 5261

Special Extended Engagement!
Now thru Tuesday, July 10
BURT LANCASTER
GINA LOLLOBRIGIDA
TONY CURTIS
"TRAPEZE"
CinemaScope and Color
Extra Added Attraction:
"ITALIAN MEMORIES"

Tues. to Sat. June 26 to 30
Tony Curtis - Colleen Miller
"RAWHIDE YEARS"
— also —
Jeff Chandler - Laraine Day
"TOY TIGER"
Sun. to Tues. July 1 to 3
Sterling Hayden, Colleen Gray
"THE KILLING"
— also —
Edward G. Robinson
"NIGHTMARE"

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

Milleridge Inn
1672
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 WELLS 1-2201
— CLOSED MONDAYS —
"Member of the DINERS CLUB"

PRUDENTIAL
ALL THEATRES Comfortably Air-Conditioned
WED. THRU WED., JUNE 27 to JULY 3 — BIG DAYS — 8
Free Parking
BAYSHORE
BA. 7-0200
Mats. Daily at 2 PM
Eves. from 7 PM
Sat. and Sun.
Continuous
from 2 PM
HECHT AND LANCASTER
BURY present TONY
LANCASTER CURTIS
GINA LOLLOBRIGIDA
TRAPEZE
in CINEMASCOPE
Color by De Luxe
Directed by CAROL REED - Produced by JAMES HILL

REGENT
Bayshore
BA. 7-0614
THURSDAY THROUGH TUESDAY
JEFF CHANDLER LARINE DAY TIM HOVEY
TOY TIGER
WOLFE KENNELBY - RICHARD HASTY - DAVID JAGGER
AT ALL 4 THEATRES
Wed. and Thurs. June 27 and 28
Dick Bogarde - Brigitte Bardot
"DOCTOR AT SEA"
"TERROR AT MIDNIGHT"
Scott Brady - Joan Vohs
Fri. and Sat. June 29 and 30
Dana Andrews - Rhonda Fleming
"WHILE THE CITY SLEEPS"
"TEXAS LADY"
Sun. thru Tues. July 1 to 3
George Gobel - Mitzi Gaynor
"THE BIRDS & THE BEES"
"Quincannon, Frontier Scout"
In Color — Tony Martin
Wed. and Thurs. July 4 and 5
Susan Hayward in
"THE LUSTY MEN"
— also —
"THE BIG SKY"

Children under 12 FREE
BAYSHORE
SUNRISE
BA. 7-5154
Shows Start At Dusk
MASSAPEQUA
PY. 8-3160
Fireworks Display
Tues. Eve., July 3
Last Times
"WHILE THE CITY SLEEPS"
also **"TEXAS LADY"** in color
Fri. and Sat. June 29 and 30
"TENNESSEE'S PARTNER"
"WORLD IN MY CORNER"
Thurs., June 28
Alan Ladd - Brian Donlevy
"2 YEARS BEFORE THE MAST"
also — Joel McCrea
"THE VIRGINIAN"
Sun. thru Tues. July 1 to 3
John Wayne in
"THE SEARCHERS"
in VistaVision co-starring
Jeffrey Hunter - Vera Miles
"Magnificent Roughnecks"
Mickey Rooney - Jack Carson
Sun. and Mon. July 1 and 2
Susan Hayward in
"THE LUSTY MEN"
also **"THE BIG SKY"**
Tues. to Thurs. July 3 to 5
"THE BIRDS & THE BEES"
"Quincannon, Frontier Scout"
FREE Playground

TROOP 91 REPORTS:

Scout Charter Program Tonight

By ELWOOD S. KENT, JR.
HICKSVILLE — Assistant Scoutmaster Camaratta directed tent making class as the Scouts pitched, and took down tents. Scoutmaster Pasullo offered some well taken hints from his camping lore stored up after 30 years of scouting.

Scouts then proceeded to move into their new headquarters with a well engineered "Moving Plan" supervised by Committeeman Rompell and Evans. All camping equipment plus other incidentals were moved with a minimum of effort as the Scouts showed their "Be

Prepared" spirit.

Congratulations to Stanley Mruz for his efficient handling of the "Bazaar" duty.

Scouts Burns and McCormack were selected to precede the students in the St. Ignatius Loyola School graduation Well done lads, this assignment is most coveted and reeks with honor.

Troop 91 has decided to extend its program throughout the summer, taking advantage of the good weather for outdoor activity.

Charter night will be held tonight (Thursday) at St. Ignatius in the cafeteria. All parents are expected to attend and refreshments will be served after the ceremonies. The troop officers and committee for the coming year will be installed.

OK USED CARS

BUY NOW

1954 FORD	\$ 925
Blue, 2 Door	
1954 CHEVROLET	1075
Green, 2 Door	
1954 CHEVROLET	1265
Beige, Station Wagon	
1954 CHEVROLET	1045
Green/Beige, 2 Door	
1954 PLYMOUTH	995
Green, Coupe	
1954 FORD	995
Blue, 2 Door	
1953 CHEVROLET	835
Green, 4 Door	
1953 FORD	875
Black, 4 Door	
1953 PONTIAC	895
Gray/Ivory, 4 Door	
1953 PLYMOUTH	845
Blue, 4 Door	
1953 CHEVROLET	865
Blue, 2 Door	
1953 CHEVROLET	765
Black, 2 Door	

Vacation Special
1953 CHEVROLET \$695
Green, 2 Door
\$21.61 per month

USED TRUCKS

1955 CHEVROLET	\$1535
Red, 1/2 Ton Panel	
1953 CHEVROLET	645
Black Sedan Delivery	
1953 FORD	495
Gray, Courier	
1951 CHEVROLET	395
Green, 1 Ton Panel	

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

Blue Sox Win 17-1 Victory

The St. Ignatius Blue Sox of Hicksville smashed through to a 17-1 victory over St. Dominic of Oyster Bay, Saturday.

This was the fifth win against one loss for the St. Ignatius Team which is leading the League in the Nassau CYO Grammar Division.

Bob Cerone pitched a great game for the Hicksville team striking out 14 batters and only allowing three hits. Bob Harman was his catcher.

Pat DeMonico was the leading batter getting four hits while Steve Ruggiero, Tom Brown, Francis DeCabin and Bob Brown all had two hits each. Bill McBride and Bob Cerone also came through with clutch hits.

The score:

	R	H	E
St. Dominic	000	001	0—1 3 4
St. Ignatius	605	015	x—17 14 2

High Tide Along North Shore

	AM	PM
Today, June 28	3:03	3:34
Friday, June 29	3:48	4:19
Saturday, June 30	4:37	5:08
Sunday, July 1	5:30	6:00
Monday, July 2	6:27	6:55
Tuesday, July 3	7:26	7:50
Wednesday, July 4	8:24	8:46
Thursday, July 5	9:21	9:41

TROTTON TONIGHT
Roosevelt Raceway
WESTBURY, L.I.
DAILY DOUBLE CLOSURE 8:25 P.M.

ALL ATHLETICS

SWIMMING DAILY

TOM SAWYER DAY CAMP

At Plainview Jewish Center

WE 8-0485 WE 1-4238 WE 5-4961
MARVIN FEINSTEIN SID BERKINS DAN ROSENFELD

Reasonable Rates — Transportation Included

Co-Ed 5 to 12

ARTS - CRAFTS

FULL CAMPING PROGRAMS

GEO. H. PERRY'S

Hicksville-Jericho Road

Free Parking

L-6048

WE 1-1552

LIQUOR SHOP INC.

Won't you
BE MY GUEST
when GUY LOMBARDO presents
the immortal American musical

SHOW BOAT

JONES BEACH MARINE THEATRE

music by JEROME KERN from the novel by EDNA FERBER
book and lyrics by OSCAR HAMMERSTEIN II starring PAUL HARTMAN
in person GUY LOMBARDO and his Royal Canadians

Mr. "Meadow Brook" will present **TWO \$4.40 BOX SEAT TICKETS**

to anyone who opens a **REGULAR CHECKING ACCOUNT** or **SPECIAL CHECKING ACCOUNT** (\$10.00 minimum opening deposit)

Present this coupon when you open your account at any Meadow Brook National Bank office and you will be entitled to receive two \$4.40 box seat tickets to the "Show Boat" performance of your choice, any evening Sunday through Thursday. This offer expires Monday, August 20, 1956. Tickets must be used on or before August 30, 1956.

the MEADOW BROOK national bank

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

65 Broadway • Hicksville • WE 1-2000

By HOWARD FINNEGAN

We indicated here a month ago that a big name in the Hicksville High athletic dept. was planning to move on.

Although we knew that Comet football coach, Bill McNamara, was going to Bethpage, we promised not to reveal the fact until all contractual matters had been executed.

The decision of the personally very popular McNamara did not come easy, but was inevitable in the light of the advancement afforded by the switch.

According to Bethpage authorities, Bill will assume chairmanship of the Physical Education program of that district.

Speculation is now running wild as to who will assume the reigns of the Comet pigskin squad, and we list here some candidates. It could be Howard Bowers. The name is new to you, alright. As yet he hasn't joined the system, but our spies have informed us that he has had more than one interview with a view towards that end. Bowers is presently civilian coach of the powerful Mitchell Field Air Force Base team, which gained national prominence last season. Bowers may have an inclination to return to the scholastic ranks. For two years he coached the State Scholastic champions in Tennessee before scaling the college ranks at George Washington University.

Chet Jaworski is an extreme outsider since the pressure of his duties as Athletic and Health Director may even force him to relinquish his spot as coach of the Basketball team. That move would not be a happy one, but it is rumored over and over again. There is a chance that the new appointment might get so complicated in the personnel quandary at Hicksville, that Jaworski would step in as so to prevent an interruption of the sport.

It would take a lot to convince, despite his great affection for the game, Lou Millevoite to assume the mantle again. It was under Millevoite that the Orange had its most sustained hours in the gridiron sun. His Clubs of a decade ago won 29, tied 6, and lost 6. After the '47 season, when he lost four one touchdown decisions to powerful clubs, he gave up in the face of a frankly victory-hungry school board. His selection would be happily received by the Old Guard and the many new friends he has made in his work in the elementary system of our district. It's a thankless job, but he likes the game.

Not to be overlooked is Ed Petro. He had great success with the Freshman football team and the Jay Vee court team. He is very well liked by the boys and had experience at Stonington, Conn. and Bates College.

Also in the running is Carmen Girolomo who has personally made our Junior High athletic program prosper with great success.

So far, that's the lineup.

Remember the greatest shot in the history of Madison Square Garden? Well the lad who made it for the Rhode Island Rams in that National Invitation Basketball Tourney—Ernie Calvery—may come to teach at Hicksville next fall.

Know how we get so close to that keyhole?

DROP FIRST GAME

The North Bethpage Civic Assoc. Soft Ball Team played its first game of the season on Sunday, June 17th. Their opposition was the combined Coronet Crescent and Parkview Circle Team.

John A. Mandracchia

HICKSVILLE — John A. Mandracchia of 294 W. John St. here, died June 13. He is survived by his wife Margaret; four children, James, Stephan, Michael and Nancy. A solemn Requiem Mass was sung at St. Ignatius Loyola R.C. Church on June 16. Interment was in Holy Rood Cemetery. The funeral was under direction of Thomas F. Dalton Funeral Home.

Thomas F. X. Finnegan

HICKSVILLE — Thomas F. X. Finnegan suddenly died on June 21. He was the child of the late Bernard J. and Helen Finnegan (nee Reid); son of Margaret F. and the late F. X. Beckerman, Sr.; brother of Edward F., Gerald J. and Elvira J. Beckerman, Marguerite B. Peluso, and Jane B. Abernathy; uncle of Mary Jane Beckerman and 16 others.

He resided at his late residence, 2 Rover Lane, here, until Tuesday, June 26, when a Solemn Requiem Mass was offered at Holy Family R. C. Church. Interment followed at Long Island National Cemetery. Arrangements were handled by the Thomas F. Dalton Funeral Home.

QUINNY

FUEL OIL

KEROSENE — OIL BURNERS
WE 1-2077

Why Some Boys Play In Majors

By GREG FRASER

Why isn't my boy playing on a major league team? You parents frequently ask a question like this of someone in the Little League. You are naturally wondering why that youngster of yours isn't playing right up there on top. It is a question your officials can't always answer to your satisfaction although they would be only too happy to be able to say "Don't worry, we can have him ready for a major league team in a few weeks".

They know you want him advanced as rapidly as possible but they must be guided by those principles that govern this great game of baseball. Whatever team your boy may be on, whether it is a farm team or a minor or major league team, your boy wants his team to win. Competition is the life blood of this game and has to determine to a great extent the area of the game that your boy will play in. Acceptance of this principle of competition will make it possible for you to better understand how your Little League managers and coaches function with regard to the selection of their teams.

Some boys start in baseball with a lot of natural ability. Their coordination is good and they seem to have an instinctive capacity to play good baseball. Other boys start slow. They require more time to develop. They can't be pushed along too fast but in time their game improves. The managers and coaches must be patient and they are. When a boy first comes into the Little League he begins his baseball career on the farm teams. If he is eight years of age he has four years of baseball ahead of him. With the growth of the Babe Ruth League his years of baseball will be extended.

If his interest in the game is sustained through these years he will be an accomplished ball player ready to play for his high school team. No one can say for certain what lies ahead for these boys but it is not unreasonable to predict that some of these Little Leaguers will be making baseball history some day. Taking a long range view of this forces us to realize that there is no desperate urgency in this matter of getting your boy to the top in his Little League baseball career. Given time and pa-

tience he will satisfy all your expectations and in the meantime we again urge you to come out and watch him in action.

This Saturday, June 30, is Hicksville Little League Booster Day. All three Little League Divisions (American, International and National) will call house to house for donations.

INTERNATIONAL LITTLE LEAGUE RESULTS

June 18—Goldman Bros. 3, Kiwanis 2; winning pitcher, VanCise. LINB 5, Perkins Trucking 9; winning pitcher, O'Donnell.

June 19—Chamber of Commerce 11, Architects 10; winning pitcher, Steinmetz. Delux Realty 17, Mid-Island Herald 6; winning pitcher, Peller.

June 20—Architects 7, Mid-Island Herald 4; winning pitcher, L. Giansante. Delux Realty 20, Chamber of Commerce 8; winning pitcher, Frank.

June 21—LINB 6, Kiwanis 4; winning pitcher, Faraone. Perkins Trucking 1, Goldman Bros. 0; winning pitcher, Feierstein.

June 22—Architects 8, Mid-Island Herald 7; winning pitcher,

Kumig. Delux Realty 13, Chamber of Commerce 12.

MAJOR LEAGUE RESULTS

June 11—Perkins Trucking, 6; Goldman Bros. 3. Winning pitcher, Smith. Home run, Ruitz.

LINB, 6; Kiwanis, 3. Winning pitcher, Faraone. Home runs: Hamm, Hoops.

June 10—LINB, 6; Perkins Trucking, 0. Winning pitcher, O'Donnell. Home run, O'Donnell.

June 14—LINB, 22; Goldman Bros., 0. Winning pitcher, Hamm. Home run, Cocks.

Kiwanis vs. Perkins Trucking postponed.

MINOR LEAGUE RESULTS

June 12—Architects, 12; Mid-Island Herald, 8. Winning pitcher, Glazer.

June 14—Delux Realty, 18; Chamber of Commerce, 11. Winning pitcher, Frank.

June 15—Architects, 13; Delux Realty, 6. Winning pitcher, L. Giansante.

Chamber of Commerce, 12; Mid-Island Herald 9. Winning pitcher, Collock. Home run, Rider.

St Ignatius CYO Baseball

By ELWOOD S. KENT, SR.

Cerone batted and pitched St. Ignatius to a 4-2 win over St. Aloysius. St. Ignatius now has won three and lost one and is tied for first place in the Northern Grammar Division. Dougerty of St. Ignatius stranded a great many St. Ignatius players on bases to lose a close one.

St. Ignatius 000 300 1 - 4
St. Aloysius 002 000 0 - 2

Felder of the Athletics struck out 13 men, yet the Yanks trimmed the A's 13-1. Konen and Roman starred at the bat for the Yanks.

Yanks 100 1011— - 13
Athletics 100 00 0— - 1

Seneca's dropped a doubleheader. McKee and Hickey, Sr. banged

out extra base knocks as Granie ran wild on the bases. Granie also pitched a good game to beat Con-

Senecas 031 00 - 4
Apaches 033 0x - 6

In the second game Smith and Germaine combined to take the leading parts as the Oriole's won: Oriole 065 00 - 11
Senecas 101 30 - 5

The CYO paper drive was very successful but due to the lack of heavy transportation all stops could not be made. This week some more collections will be made on Saturday.

TAKE THE HERALD ON YOUR VACATION

MAGLIN'S LIQUOR STORE

SOLE AGENTS for

CLUB 69

WINE - WHISKEY

69 BROADWAY

L 914 Hicksville, N. Y.

Next to A&P Market

Wells 1-0414

Ford Trucks Cost Less!

When you take everything into consideration, you'll agree it costs less to own a Ford Truck. Ford costs start low—Ford costs stay low!

You probably know that the factory-suggested list prices of Ford Trucks are scaled right down with the lowest. What you may not know is that dozens of Ford Truck models are priced below all competitive makes!

And Ford Truck costs are cut by resale value. It stays high—thanks to the big demand for used Ford Trucks.

Operating costs? Only Ford gives the oil and gas economy of a modern Short Stroke engine in every truck, V-8 or Six. Maintenance costs? Fords are built stronger for proven longer life!

Widest range of Short Stroke power in the 2-ton field! New Ford F-600 gives choice of Short Stroke Six and three Short Stroke V-8's, to 168 h.p. Max. GVW 19,500 lbs.

Most load space of any 1/2-ton Pickup! New 8' box on 118" wb., extra cost.

No other truck at any price gives you all these Ford features!

- Only Ford gives you modern Short Stroke power in every engine in the line, V-8 or Six.
- Ford F-100 Pickup, shown, gives you the widest standard rear window of any truck cab.
- No other pickup gives you Ford's centrifugal-design clutch for stronger engagement, longer life.
- The Ford Pickup's axles are engineered for heavier loads than any other half-tonner. Up to 400 lbs. more combined capacity!
- In heavy-duty models, Ford offers

you a combination of long-life engine features found in no other line of trucks... such as stress-relieved cylinder heads, and sodium-cooled exhaust valves faced with tungsten-cobalt that run cooler, last up to five times longer.

• Only Ford Trucks give you the Driverized Cab for top-level comfort. Custom Cab has five inches of foam rubber in the seat, plus three inches in the seat back.

• Only Ford gives you Legend steering wheel and safety door latches standard in all cabs.

Ford Trucks Last Longer!

Using latest registration data on 10,502,351 trucks, life insurance experts prove Ford Trucks last longer.

BIG FLEET OWNERS BUY MORE FORD TRUCKS THAN ANY OTHER MAKE!

LEVITTOWN MOTORS, Inc.
210 Gardiners Avenue
Levittown, New York — LE 3-7400

PLAINVIEW MOTORS, Inc.
South Oyster Bay Road
Syosset, New York — WA 1-5300

DON'T JUST TRUST ANYONE FOR REPAIRS—BE SURE TO CALL FOR PROVEN TV SERVICE

HENRY'S RADIO & TV SHOP

23 BROADWAY
(Corner Barclay Street)

Wells 1-0627

SPECIALIZING IN:

REPAIRS ONLY

T.V. - AUTO RADIO

HOME RADIO
PHONOGRAPHS

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

Bishop Reilly Confirms Class

HICKSVILLE — The Most Rev. Edmund Reilly, Auxiliary Bishop of the Catholic Diocese of Brooklyn, on Thursday administered the Sacraments of Confirmation to boys and girls at St. Ignatius Loyola R. C. Church here.

The girls were robed in white nylon gowns, with red collars and red beanie. The boys wore red nylon gowns, and red ties.

After bestowing the Sacraments on the children the Bishop told them that for a happy life they should always remain in the state of Grace, because as he explained a person who is close to God is always a happy person. As prime

example he cited the pastor of St. Ignatius, Monsignor Bittermann. The Bishop explained that the Monsignor was a young priest in the Bishop's parish in College Point, when he first started High School. His recounting of the labors of the young Father Bittermann to teach Latin to him delighted everyone. Always smiling was the way, the Bishop explained the Monsignors approach to life, and he urged the boy's and girl's to follow the same example. Benediction of the Blessed Sacrament closed the ceremony.

Those confirmed were:

Those confirmed included: Peter Baldwin, Joseph Barry, Frances Biasi, Lawrence Brueckner, Richard Cucco, Thomas Daly, Francis DeMonaco, George Fehrenback, Gerard Fettes, George Geraghty, Louise Giansante, James Hickey, Daniel Irwin, John Kachinski, William Little, Mark Madden, Francis Mangan, Patrick Martino, David McCarthy, Thomas McCarthy, Howard McGrady, Donald McHugh, James Meehan, Richard Metz, Charles Moore, Richard Moore, James Nowell, Walter O'Rourke, Henry Stellato, William Tyllinski, Vincent Veich, Robert White, Thomas O'Neill, Daniel Wall, Peter Wall.

Also, Rita Abramson, Dorinda Boglioli, Kathleen Burgoyne, Mary Civallo, Marie Cramer, Elizabeth Dwyer, Charlotte Emmel, Katherine Gerardi, Elaine Grecz, Kathleen Kennedy, Anna Kullmer, Jo Ann Kurse, Eileen Lawrence, Marie Masters, Kathleen McCarthy, Margaretta McKenna, Giancarla Miele, Lillian Nowack, Anna Pignatari, Cathleen Reimels, Barbara Reymann, Mary Roskowski, Phyllis Ruggiero, Judith Schreiber, Anna Schwartz, Mary Ann Wenck, Karen Wright, Jane Ziegler, Kathleen Sayre, Marquise Kerby, Margaret Samset, Joan Grise.

Also, Charles Bennett, Michael Bergin, Thomas Caglione, John Dooley, Thomas Dougherty, John Emmel, Raymond Every, John Giamanco, Gilbert Hauschka, Elwood Kent, Robert Knoll, Martin Krikalo, Albert Lamoureux, John Marten, Barry Mita, Terence Monkey, James Montalto, James O'Brien, Edward Perry, Robert Pizza, John Salmon, Allan Service, Douglas Shanley, Richard Shea, George Spinner, Peter Sullivan, William Volpe, Kevin Wright, Stanley Zdrozny.

Also, Maria Anziano, Donna Ball, Lauretta Biasi, Maureen Cunningham, Ann Demuth, Barbara DiBella, Susan Durso, Margaret Farber, Patricia Froehlich, Patricia Gilchrist, Barbara Healy, Patricia Hines, Nancy Hoeffner, Rosemary Hoffman, Kathleen Kollmer, Mary Krikalo, Ethel Kummer, Ellen MacAllister, Kathleen McGee, Patricia McKee, Mary McNamara, Helen Michitsch, Penelope Miller, Barbara Mita, Dorothy Neill, Rosemary Noonan, Bonitta Ordon, Ruth Pearson, Marilyn Perry, Ann Polese, Ann Reiff, Patricia Renner, Gwendolyn Rose, Lynn Sorentan.

Patricia Stephenson, Judith Talbot, Janet Tomaiko, Christina Trukofka, Dolores Vatter, Bernadette Waters, Marcia Wise, Joan Zambrinski.

Did you know that a useful kitchen stool can be made from an old cast-off high chair? Just remove the arms and tray holder. Then paint to match your kitchen color scheme.

Do you use a glass to flatten dough for drop cookies? Try dipping bottom of glass in granulated sugar first. This prevents glass from sticking to dough and leaves the sugar sparkling on the cookies.

An old farmer of many years ago wrote his son in the city, "The wheat I raise and knead with my own hands and watch ground into flour at our little local mill makes the world's sweetest bread. Or, maybe what I taste is just the personal satisfaction of eating the fruits of my own doing."

There's a lot to be said for that feeling of satisfaction that comes from your own doing. It's an experience known to every home baker who makes her own mix and kneads her own dough. But there's still another reason that the old farmer's bread tasted better. The flour turned out by his little local mill was UNBLEACHED. Except that it was crudely milled, it was similar to the Heckers flour you buy today. It, too, is UNBLEACHED. Heckers is NATURAL-LY white.

And speaking of bread, have you baked any lately? Here's a recipe that hundreds of women praise to the skies. Makes just one loaf. But what a big, beautiful loaf it turns out to be!

Ingredients:
• 3½ cups unbleached Heckers' flour
• 1 packet active dry yeast
• ½ cup warm water
• ½ cup milk, scalded
• 2 teaspoons sugar
• 2 teaspoons salt
• 1½ tablespoons shortening.

Pour yeast and water into mixing bowl. Sift milk in metal mixing cup and add sugar, salt and shortening. Cool by setting in cold water and add yeast. Add unbleached Heckers' flour gradually until fairly stiff. Mix with hands until well kneaded; rub top with shortening, butter or margarine. Let rise in warm place until about double in bulk. Pound down gently with hands or fist, then form into loaf and place in baking pan well greased. Rub again with shortening and let rise until well over top of pan. Bake in oven 400 to 425 degrees F. about 30 to 40 minutes. Loaf will shrink hollow on top when done.

Almost everybody likes winners. And here's a way to make this economical favorite even more appealing. More nutritious, too.

Wiener Wrap-Arounds
For the pastry, use 2 cups sifted unbleached Heckers' flour, 1 tsp. salt, 4 tsp. single (or 3 double) action baking powder, ½ cup shortening, ½ cup milk. For the filling, you need 8 wieners, prepared mustard. Can also use pickle relish, if desired.

Sift flour, salt, baking powder into bowl. Cut in shortening to consistency of coarse meal. Add milk. Stir until just blended. Knead slightly on floured board. Roll dough out to inch or so. Cut in 8 squares. Spread with mustard, pickle relish. Place wiener on each roll up. Pinch dough together. Bake at 425 degrees F. for 15-20 minutes until browned.

Bethpage Meat Center Week-End and 4th of July Specials

EVISCERATED HEN (Oven Ready) 10-14 lb. Aver.

TURKEYS 55¢ lb.

EVISCERATED L. I. (Oven Ready) No Waste

DUCKS 45¢ lb.

GENUINE SPRING (all sizes)

LEGS of LAMB 49¢ lb.

FRESHLY GROUND

Chopped Meat 25¢ lb. 4 lbs. for 97¢

IMPORTED HOLLAND 5 lbs. net

Canned Hams \$4.99

IMPORTED HOLLAND 3 lbs. net

Canned Hams \$2.99

RATH'S BLACK HAWK

Frankfurters 43¢ lb.

BETHPAGE MEAT CENTER

346 BROADWAY

Bethpage

Phone WELLS 5-7166

PLENTY OF FREE PARKING

WE DELIVER

Bruner Marches

PORT RILEY, KAN. — Army PFC Alfred N. Bruner, son of Mr. and Mrs. Alfred N. Bruner, 50 Fordham Ave., Hicksville, recently participated in the 1st Infantry Division's 39th organizational day parade here.

Bruner, a sound ranging technician in Company D of the division's 16th Regiment, entered the Army in May 1950 and received basic training at Fort Dix, N. J. He was last stationed at Fort Carson, Colo. The 21-year old soldier is a 1952 graduate of Brooklyn Technical High School and a former employee of the New York Trust Co. in New York City.

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, July 10, 1954 at 10 o'clock A.M. (E.D.T.) 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 HARRY KATZ, 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 "Industrial 'E'" District the premises situate at Hicksville, N. Y., (now in Residence "D" District) being more particularly bounded and described as follows:

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

Premises located on the Western side of Centigauge Rock Road, distant approximately 406 ft. Northerly from the intersection formed by the Western side of Centigauge Rock Road and the Northern side of Prospect Avenue and being an irregular parcel, approximately 320 x 596 ft.

BY ORDER OF THE TOWN BOARD OF THE TOWN OF OYSTER BAY

Henry M. Curran, Town Clerk
Dated, Oyster Bay, N. Y.
June 12, 1954
F169,x/28

NO MONEY DOWN!

Long Term—Easy Payments

when you buy

CYCLONE FENCE

direct from the factory

FOR A FREE ESTIMATE PHONE

WE 5-3365 WE 5-6318

Pioneer 6-5854 Pioneer 6-0863

481 Jericho Tpke., Mineola, N.Y.

Call Collect.

Sales Office Open All Sat.

ONLY UNITED STATES STEEL CORPORATION MANUFACTURES CYCLONE FENCE