

Hicksville Public Library,
169 Jerusalem Ave.,
Hicksville, N. Y.

MID-ISLAND Herald

JERICO
PLAINVIEW
HICKSVILLE
ISLAND TREES
OLD
BETHPAGE
BETHPAGE

VOL. 15 NO. 42

Oct. 11, 1962

HICKSVILLE, L. I., NEW YORK

10c

Entered as Second Class Matter at Hicksville, N.Y. Post Office

Two Hicksville Stops For Rocky on Oct 20

Gov. Nelson A. Rockefeller will make at least two public appearances in Hicksville during a 12-hour campaign swing through this section of Nassau County on Saturday, Oct. 20, according to Francis Anderson, Hicksville Republican chairman.

The Governor arrives by train at Seaford at 10 AM. After appearances in Wantagh, Bellmore, Merrick and Freeport, he will come over to Levittown Hall, Hicksville, to speak before the Nassau County

Federation of Republican Women at about 2 PM.

The Republican candidate for reelection will move on to Roosevelt Raceway and the L. I. Fair, Garden City Hotel, and then over to Old Brookville.

The Governor is due to stop at the Old Country Manor on Old Country Rd., Hicksville, for 15 minutes starting at 9 P.M. The Theodore Roosevelt Republican Club of Bethpage will be holding its annual dance at the Manor.

Political Campaigns Rolling

CLIFFORD DALEY, Bethpage Republican chairman, turns the key on Saturday morning to open Republican campaign headquarters on Stewart Ave. just north of the RR crossing. Behind Daley is C. Bruce Marshall, Oyster Bay Town Republican chairman. From the left are Ted Knighton, president of Theodore Roosevelt Republican Club; Town Tax Receiver Frank J. Hynes, Assemblyman Edwin J. Fehrenbach and Town Councilman A. Carl Grunewald. Four other voter information centers were opened by Republicans Saturday.

Photo by Frank Mallett

DEMS DESCEND ON A VOTER - Vincent P. Hilly of Hicksville, Democratic candidate for Town Council, second from right, joins the Democratic candidate for Lieut. Governor, Mayor John J. Burns of Binghamton, center, and local colleagues greeting a voter during a walking tour of Hicksville. At left is Alexander Vitale of Woodbury, running for Family Court Judge Kjell W. Pettersen of Massapequa, seeking reelection to the State Assembly from 4th A.D., is at right. Picture was taken at Broadway and Marie St. on Thursday Oct. 4.

(Photo by P. Chattoen)

The Changing Local Scene:

IT MAY BE DIFFICULT to believe, but these two pictures were taken of the same identical scene in Hicksville 14 years apart. The locale is part of the Rail Road station and tracks between Jerusalem Ave and Broadway, looking east. Broadway is in the background. Top view, complete with trees, was taken in 1948 by Albert J. Wiley of 141 Fifth St., Hicksville. Frank Mallett, yesterday, captured the bottom view which, beyond the platform, looks like a bomb-blasted area. While we realize that progress has contributed to the difference, we liked the tree-shaded older scene better.

New RR Depot Colors Up to You

Residents and all LIRR patrons who use the Hicksville Station will have a unique opportunity to select, by ballot, the permanent colors which will decorate the new two-level station coming as part of the rail road grade crossing elimination project, it was learned today.

Hilly Dinner Saturday Night

Dinner-Dance Chairman James Cummings announces the completion of plans for the testimonial dinner honoring Past Grand Knight, Vincent P. Hilly, which will be held this Saturday evening, Oct. 13, at the Knights of Columbus Club House, Heitz Place and Day Ave., Hicksville.

Hilly, Hicksville resident for the past 10 years is a member of Our Lady of Mercy Parish. He has been active in all community functions and is a Fourth Degree member of the Mercier Assembly, Knights of Columbus.

He received the esteemed office of Grand Knight when the Joseph Barry Council opened its new Club House. During the first year, Hilly directed the activities for the more than 500 members of this Hicksville Council. Dinner will be served at 9:00 pm.

A ballot box and a supply of ballots will be available at the present depot for the period ending Monday, Oct. 22. On display, starting tomorrow, will be samples of the six colors and two types of brick texture.

The exterior choice includes white with a black speckle, white with a cocoa speckle, bright blue with a rough texture brick, spruce green with speckle and smooth glaze brick, light yellow with speck-

le and smooth glaze, red with rough texture brick.

The interior choice includes plain yellow and a dusty-effect yellow, dusty effect peach, dusty effect blue, dusty effect ivory, spruce green and pink.

Residents of other L.I. are as where elimination programs have been undertaken were not given the choice of colors. The choice of colors for Hicksville station will be permanent, a spokesman for the Long Island Rail Road stated.

Alumni Homecoming Presentation Oct 20

The Board of Directors of the Hicksville High School Alumni Assoc., Inc. has voted a \$250.00 Homecoming presentation to the Class of 1962. The gift earmarked as a kickoff for the annual Washington Trip fund will be presented at the Alumni reception following the Homecoming football game with Plainview, Saturday, Oct. 20.

That evening the annual Homecoming Dance will be held at the Marquiere located on Route 110 Farmingdale, New York. Alumni and adult friends of Hicksville High may secure tickets for the Dance from the committee members. Two hundred tickets were sold the first week of the sale. The subscription is \$2.00 per person.

Tickets for the Football contest including admission to the reception are also on sale at \$1.00 each.

Lou Millevotte is Chairman of the 1962 Homecoming assisted by Joseph Naso, William Frohnhoefer, William Schrimpe and Gus Economouly.

PBC Auxiliary Sponsors Benefit

The Ladies Auxiliary of the Hicksville Boys Club is planning a Card Party to be held Tuesday, Oct. 16 at St. Ignatius School basement, E. Nicholas St., near Broadway, Hicksville.

The affair is conducted once a year by the Ladies Auxiliary of the PBC and has been so successful in the past, that it has become an important fund raising event.

The proceeds of the affair will go toward carrying out the many ac-

tivities of the Hicksville Police Boys Club.

You may help support the Police Boys Club activities by purchasing tickets to the Annual Card Party at the door. Donations are \$1.25. Coffee and cake will be served free and other refreshments will be available.

FRANK T. WEBER

BETHPAGE--Frank T. Weber of 556 Central Ave., here, died on October 8. He was the beloved husband of Ann Marie; loving father of Frank J., and Margie Keletas; brother of Albert J. of Seaford; Marie Pear, of Plainview; and Rita Perazzone of New Jersey. Also survived by eight grandchildren.

He reposed at the Arthur F. White Funeral Home.

SELECT the Best!
Paragon Oils
BURNERS
Phone: WE 8-9898

Vince Braun's Meat Market
Free Delivery
POULTRY - FROZEN FOODS
Home Made Sausage Meat - Bologna
102 BROADWAY, HICKSVILLE - WE 1-0054

SPECIALS
HALLOWEEN COSTUMES,
PARTY FAVORS, MASKS, CANDIES
HOLDEN'S STATIONERY
79 BROADWAY HICKSVILLE
WE 1-1249

Meet You
at THE
LONG ISLAND
FAIR
OCT. 12
THRU OCT. 21
OPEN: 3 P.M. - 11 P.M. Weekdays
1 P.M. - 11 P.M. Sat. & Sun.
ADMISSION: Adults - \$1.00
Children - 50

ORIGINAL MINEOLA FAIR
ROOSEVELT RACEWAY, Westbury, L. I.

A golden harvest of old-fashioned country festivities and modern midway thrills... pageantry and exhibits... nightly fantasia of fireworks.

SEE Long Island's Best Livestock and Farn Crops...
Cookery... Flowers... Prettiest Babies... Hobbies...
Prize Poultry... Game Birds... Fruits and Vegetables...
Soap Box Derby... 4-H Clubs... Kids Milk a real live cow!

THRILL TO All-Girl Wild West Rodeo Show Midway Rides
and Shows... 1500-Piece Massed Bands... Fireworks...
Flower Show... Army Parachutists... Sky-High Balancing
Act... "Missing Link"... Precision Horsemanship...
Old-Time Nickelodeon Movies... Free Baby Sitting Service.

THE FAIR IS A COUNTRY JUBILEE AND A THOUSAND THRILLS!

AIRMAN Third Class Anthony Vincelli, Jr., son of Mr. and Mrs. Anthony Vincelli of 31 Westbury Ave., Plainview, has satisfactorily completed the Accounting and Finance Specialist Course at Sheppard Air Force Base, Texas, and is now serving with the United States Air Force in Libya, North Africa.

Christian Mothers Start New Year

The St. Ignatius Loyola Auxiliary of Christian Mothers held their first meeting of the 1962-63 school year on Monday evening, Sept. 24.

Mrs. Evelyn Spina, president, welcomed the mothers and expressed her hope that this will be the start of a spiritually active year which can be attained only through the assistance of the mothers.

Mrs. Margaret Giannelli spoke on behalf of the Girl Scout movement and made a plea for leaders and program consultants.

A Cake Sale will be held on Sunday, Oct. 28 after all the Masses. Mrs. Sara Allen will be the chairman.

Mrs. Spina introduced her chairman for the new year: Joan Robinson. Program: Jean Mulholland and Irene Daunhauser, Uniforms; Lorraine Guest, Publicity; Madeline Keller, Membership; Mary Novellino, Milk; Alice Groody and Dorothy Seery, Mimeography; Helen Brennan, Hospitality; Helen Terlikosky, Medical; Rose McGeever, Dark Horse; Margaret Stolz, Transportation; Mary Cvinar, Refreshments; Stella Brimlow, Caddy; Theresa O'Reilly, Ice Cream.

The Principal, Sr. M. Venard, O.P., expressed her gratitude for the help she has received from the mothers. Sr. Venard suggested that the membership tour through the school buildings to see the benefits the children are reaping from Msgr. Bittermann's generosity. She pointed out that \$19,000 has been spent on improvements and new equipment. There is now an enrollment of 1400 students staffed by 18 nuns and 10 lay teachers.

First Holy Communion for the Second Grade only will be held on Saturday, May 4, 1963. School closings due to inclement weather will be announced over Radio Stations WHLI, WOR, WGSM, and WGBB. When Hicksville Public Schools are closed on stormy days, St. Ignatius will be closed. For those residing in the Hicksville School District, nine blasts of the fire whistle will be sounded at 7 a.m., signalling that the school district will be closed.

The Vice President, Mrs. Ceil Larkin, will be the chairman for the St. Monica's Circle. Under the patronage of St. Monica, members who are free to do so will pledge

Dear Lynda:

WILLIAM G. GROSS Jr., of 38 Miller Rd., Farmingdale, is the Hicksville chairman of the University of Pennsylvania's Alumni Annual Giving program....We read this somewhere this week: REMEMBER...Physical exercise may strengthen muscles, mental exercise...your mind; but exercising your right to vote strengthens freedom....The Meadow Brook National Park is planning to build a couple of new autoterrell booths off Jerusalem Ave., Hicksville, where the building formerly occupied by Siner's Cleaners has been demolished and the site cleared....People who use the Hicksville RR station will get a chance between Oct. 12 and 22 to vote for the color scheme for our new, elevated depot....Hope no one votes for pink....JUNE WALICKI of 91 Beaumont Dr., Plainview, was among the finalists in the Miss Teenage America Contest sponsored by Stern's, New York....Hicksville Chamber of Commerce is starting work on its Christmas program under the leadership of GENE STALLER of Starlight Shop. Hicksville Post Office is reportedly looking for extra space, with parking, for the month of December....When all the curbing and drainage work is finished in Hicksville, it will be like a new community. However, someone in the State Public Works Dept should take a ride up and down Broadway. It is becoming pothole alley....Welcome back from FRED WALTERS of Walters Liquor from his trip abroad....FREEMAN PARR, past president of Hicksville Rotary Club, is canvassing various garden shops for tulip bulbs to be planted in the Rotary Traffic Circle, north of the RR, the latter part of the fall. It should look lovely next spring.

The COLUMBIAN SQUIRES, of St. Ignatius Loyola Circle #547, recently sponsored a talk on drug addiction....Maybe our calendar is wrong, but a local supermarket is offering those collapsible, metal Christmas trees for sale right now....

HAP HOLDEN was elected president of Hicksville Kiwanis during the week....Hicksville Rotary will hold Ladies Night Nov. 10 at the Alibi Manor, Plainview, with CHARLES BARVELS and RUDY BOUSE in charge....B. THOMAS GILMORE of 21 Clearwater Dr., Plainview, has been named advertising and sales promotion manager for the Westinghouse lamp division. His new office will be in Bloomfield, N.J....Oyster Bay Town Republicans have campaign headquarters in more communities this year than ever before. Up to 15 locations at the latest count....Members of the Hicksville School Board and Library Board were scheduled to hold an off-the-record session last night, presumably relating to the referendum the library wants to stage concerning a bond issue for an addition to the library building....Regular School Board meeting at Hicksville High this Friday night....This is Fire Prevention Week and Hicksville Fire Dept is sponsoring a poster contest in the schools. Judging is scheduled for Oct. 21....Received a post card this week from HERB JOHNSON, posted in Omaha, Neb., enroute to the West Coast to visit his daughter and son-in-law. He's due back next week....

The two new Republican Committeemen who have been appointed to replace George Kunz and Ken Wood of the 45th Election District, Hicksville, are JOHN M. GRODZINSKI, of 326 Acree Lane, Hicksville, and JOSEPH A. MAGEE of 37 Arch Lane, Hicksville.

MRS. KAYE DENNING of 31 Randy Lane, Plainview, is exhibiting her enamel at the LI Craftsmen's Guild Gallery, 562 Middle Neck Rd., Great Neck. The public is invited....

Six out of seven members of Hicksville Board of Education and School Attorney JOSEPH CATALANO will be in Syracuse, Oct. 21 to 23, attending the annual conference of the New York State School Boards Assoc. WILLIAM BRUNO will not be in the group....The Board has adopted the third week in October to be observed in the schools as United States Week. Now it develops that UN Day and Week falls at the same time....

at least one week-day Mass and their Holy Communion for vocations in the parish and recite two official prayers after the Mass for the same intention.

The Moderator, Rev. Leo J. Goggin, welcomed the mothers and urged all to attend the meetings regularly pointing out both the spiritual and social advantages. On Sunday, Nov. 4, there will be a Day of Recollection. It will start at 2:00 p.m. and conclude within three or three and a half hours. It will be a day of great spiritual benefits.

The next regular meeting will be held on Monday, Oct. 22, in the school hall at 8:15 p.m. Dr. Maurice Leahy will give a talk on the Blessed Mother and also show a film.

The Dark Horse prize of three dollars was won by Mrs. Barbara Kelly.

Obituary

WILLIAM F. FREY

TUPPER LAKE, N.Y.--William F. Frey died here Tuesday, Oct. 9. He was the husband of the late Marie Anna. He is survived by his children, Mildred Gould and Walter of Tupper Lake; Herbert of Hicksville; William F., Jr., of Johnstown; his brother, Philip Frey; and seven grandchildren.

Funeral arrangements were under the direction of Urban Funeral Home, 42-17 69th St., Woodside, L.I.

TORREY A. BALL

HICKSVILLE--Torrey A. Ball of 167 W. Marie St., here, died October 9. He was the husband of the late Harriet (nee Potter). He is survived by his daughter, Helen Ocker.

Mr. Ball, a retired Captain in the United States Army, was a veteran of the Spanish-American War; the Mexican War of 1915;

and World War I. He was Past Commander of the Amulson Post Spanish-American War Veterans of Oswego, N.Y., and a member of the Bar Association of Oswego County.

He will repose at the Charles Dein Funeral Home, 112 East Second St. Oswego, N.Y., until Friday, Oct. 12. Interment will be in Riverside Cemetery, Oswego, under the direction of the Henry J. Stock Funeral Home, 132 Newbridge Rd., Hicksville.

EDMUND HEPELL

HICKSVILLE--Edmund (Ted) Heppell of 20 E. John St., here, died October 8. He is survived by his wife, Anne (nee Campbell Walker); his children, John; Francis C. Misturini; and Anne M. Hoescheider; his mother, Ann Elizabeth Heppell, and seven grandchildren.

Mr. Heppell was a member of the Metropolitan Lodge #273 F & AM. Masonic services were held at the Henry J. Stock Funeral Home Wednesday evening, Oct. 10, at 8:00 p.m.

Religious services were held Thursday, Oct. 11, at 10:00 a.m., Rev. Dominic K. Giannelli officiating. Interment followed at Plain Lawn Cemetery, Hicksville.

MARY JEAN HERRSCHAFT

HICKSVILLE--Mary Jean Herrschaft (nee Hayes), a former resident of West Hempstead, died on October 8. She is survived by her husband, Thomas T.; her children, Thomas F., Andrew J., and David F. W.; her parents, Mr. and Mrs. William S. Hayes; a sister, Bay Anne Hayes; and a brother, William J. Hayes.

She reposed at the Barthes-Sorrenstine Funeral Home, West Hempstead, until Thursday Oct. 11, when a solemn requiem mass was offered for her in St. Thomas the Apostle R. C. Church at 9:30 a.m. Interment followed in Long Island National Cemetery.

DR. WALTER Assoc. (note) gram of the chiropractor of Carle Plaz Wannagh is p

Lad

TEA TIME-

Scoutler's Re-

rior the Se-

DiNoos (lev-

afternoon's

standing.

Boo

Ch

Ch

Co

AN

OUR

The wr

DR. WALTER M. DUNBAR, president of the Nassau County Chiropractic Assoc. (seated at left) launched the Back to School spinal checkup program of the Assoc. this week. Parents are invited to call a local chiropractor for a free appointment during October. Dr. Carmin Rinaldi of Carle Place, program chairman, is standing. Dr. Edward P. Hoey of Wantagh is publicity director. (Von Elm Photo)

Ladies Working For Judge

TEA TIME—A reception and tea will be held on Tuesday, Oct. 16 at Scouffer's Restaurant, Garden City, by ladies campaign volunteers working for the election of County Court Judge Albert A. Oppido. Mrs. John DiNoto (left) and Mrs. Norman Oppenheim (right) hold copies of the afternoon's program for Judge Oppido's inspection. Looking on are, standing, Mrs. Oppido, wife of the Judge, and Mrs. Morris Tilzer.

Newborn Auditor For Scout Appeal

Solomon Newborn, Certified Public Accountant, will serve as auditor of the 1962 campaign of the Mid-Island Council Girl Scouts. It was announced today by Frank Loevi, chairman of the campaign committee.

The campaign, which will open Oct. 14 has a goal of \$85,000. The campaign theme is "Service... A Girl Scout Promise."

Newborn will establish procedures to be followed throughout the campaign organization by volunteer solicitors, so that an accurate accounting of the funds subscribed to the work of the Mid-Island Council may be submitted to the campaign committee and the Board of Directors of the Girl Scout Council.

Each of the eighteen communities in the Council is conducting its share of the annual campaign. In District III, which includes the town of Hicksville and Jericho, there are 77 Girl Scout troops. The girl membership is 1537; the adult membership is 400; total membership is 1937 as of June.

Matthew Lynch of Hicksville, has accepted the position of Fund Drive Chairman of District III, for this year. "Through Girl Scouting," Lynch affirmed, "Our girls can enjoy wholesome recreation, make new friends, learn practical skills, and develop healthy attitudes that will help determine the direction their lives will take."

Concert Assoc Seeking Members

With each passing season, attendance at the Community Concert Halls has shown a marked increase as the interest in culture and music, in particular, gains momentum.

In their anticipation of a sharp increase in membership, Mid Island Concert Association, covering the Hicksville and Jericho area, expects to offer a series of outstanding concerts to the community this season. Some of the recitals already announced in surrounding communities to which all Mid Island Concert Assoc. members may attend at no charge, include performances by such notable artists as Gold and Fildale, duo-pianists recently seen at Philharmonic Hall; Detroit Symphony Orchestra; Erica Morini, violinist; Goya-Morini, Spanish dancers; New York Pro-Musica; Susan Reed, folk singer; Claudia Arrau and George Bolet, pianists; each performing this season at Carnegie Hall.

As a non-profit organization, Mid Island Concert Assoc. is able to offer membership at rates of \$8.00 for adults and \$4.00 for students. Members may attend as many of the 25 to 30 concerts being offered locally from October through April, 1963 at no extra charge.

Membership may be obtained up to Oct. 20, the close of the subscription campaign, by calling one of the following membership co-chairmen: Harriet Spink Wells 1-1569; Edith Winston, Wells 8-7683; or Justine Mehlman, Overbrook 1-4355.

Elected President

Ptl. Barney Averano of Hicksville has been elected to his first full one-year term as President of the Long Island State Parkway Police Benevolent Assoc.

Mercy League Plans Nov 3 Event

Meeting of the Glen Cove-Hicksville League of Mercy Hospital was held on Thursday, Oct. 4th, at 1:30 P.M. at the Brookville Country Club.

The League will hold a Supper-Dance on Saturday, Nov. 3, at the Tam O Shanter Country Club at Brookville. The music will be by the Triatones. The price will be

\$7.50 per person. Everyone is welcome.

The next meeting of the League will be held on Thursday, Nov. 8th, at 1:00 P.M. at the home of Mrs. Roland Crowe in Glen Cove. The League will hold a sale of Christmas gift items at this meeting. The proceeds will go to the Mercy Hospital.

Buy Your Flowers Where They Are Grown: GIESE GREENHOUSES

Serving the Community 36 Years
32 LEE AVENUE, HICKSVILLE, N.Y.
WE DELIVER
We Telegraph Flowers—Phone: WE 1-0241

PUZZLED?

about the Picture
on good Town government?????

See Page 11

SHIRTS

LONG-SLEEVE
14-17 Neck Size

\$2.98

PANTS

29-42 Waist
Size

\$3.98

SHIRTS UP
TO 20 NECK

SIZE--

PANTS UP TO 50

WAIST SIZE

AT EXTRA

COST.

BIG YANK

GOLDMAN BROS.

"The Complete Store for Men and Boys"

192 BROADWAY, HICKSVILLE (Near Old Country Road) WE 1-8441

OPEN EVENINGS TIL 9 P.M.
OPEN SAT. TIL 7 P.M.

LONG ISLAND NATIONAL BANK

MAIN OFFICE: 60 BROADWAY
HICKSVILLE, L.I., NEW YORK

- Banking by Mail
- Checking Accounts
- Business and Personal
- Christmas Club
- Commercial Loans
- Personal Loans
- Safe Deposit Boxes
- Savings Accounts
- Travelers Checks

AND MANY OTHER SERVICES FOR YOU AT
OUR CONVENIENTLY LOCATED BRANCH OFFICES.

Happy The Bride ---
Who Receives A Lovely Gift
From The

The wrapping will be
pretty as the gift -
No Extra Charge

HICKSVILLE

Gift House

380 SOUTH BROADWAY, HICKSVILLE, N.Y. WE 5-0714

Library Corner

Last Sunday's New York Times Book Review section contained an article in which several critics listed writers as diverse as Robert Penn Warren, J.D. Salinger, James Gould Cozzens, Saul Bellow, John Updike, Norman Mailer, John Cheever, Ralph Ellison and Vladimir Nabokov, among others, as being among the more significant of the contemporary American novelists.

Such a variegated list as this seems to indicate that our novelists are tentatively exploring many divergent paths and that there is as yet little real consensus as to what form, substance and direction the literary pursuits of our time should take.

If this is true, and since the literary giants among American

novelists are dead and their spirit is not being carried on with any great profit by their heirs in these rapidly changing times. It seems necessary to examine the writings of a good many of these lesser questers if one is to gain any slight comprehension of the aims of our serious contemporary American novelists who may be providing the seeds for a future literary efflorescence.

One of the name's appearing on several of these critics' lists, but not prominently, is that of Bernard Malamud. Malamud, a not young but late-blooming writer, is the author of four books to date. He is a very exciting, if uneven, writer of whom one of his critics has said he is a "master of an alchemy whereby the grossest re-

ality is converted to the most imaginative used". He is a moralist as well as an alchemist, a hard combination.

When, as in *The Natural*, his first novel, fantasy predominates, reality becomes obscurantist in his meaning, although he serves a demonic potion. The best of his writing to date is noteworthy for a realism of such imaginative intensity that it shades off imperceptibly into fantasy and back again. When this happens, as it does occasionally in *The Assistant* and in several of the short stories in his collection, *The Magic Barrel*, his work achieves some of the transforming fascination of a Balzac.

Being a moralist, he is not satisfied with this. In his latest novel, *A New Life*, he examines more self-consciously than he has heretofore the workings of a moral conscience in the modern world. In the process, while making his message more explicit and occasionally haunting, he has forfeited much of his magic art.

If he could find a moral direction for his transforming visions of reality, he might trigger the kind of novelistic endeavor for our society that his mentors, Stendahl and Balzac did for theirs. As it is, he is one among a good many serious contemporary American novelists striving, pertinaciously but waveringly, to find a meaning for our times through literature.

Legionnaire's Log

Charles Wagner Post
No. 121 Hicksville

By ARTIE RUTZ

At a special meeting of the Post Law Society evening the membership voted to go forward with the Expansion Plan Program by making a substantial increase over the \$55,000 originally allotted to do the job with -- For the importance of the issue at stake, the meeting was surprisingly calm and businesslike and was a credit to those present -- Commander O'Neill deserves much credit for a difficult job well done -- He has been a steady stream due to the very many points of parliamentary order, and technicalities of wording, that threatened adjournment before things were ironed out -- The voting by closed ballot was very quiet both before and after the results were announced from the chair -- A large delegation of Auxiliary members was present and the members of the evenings' proceedings -- Chairman Jack Ehnman read the

report of the Building Committee and Legion Hall Inc.'s joint meeting a week ago when 7 sealed bids by contractors were opened---It was a majority opinion of this committee meeting that the Post should go on with the Expansion at a higher cost than previously voted by the Post---Much work still faces the Building Committee before a contract can be finalized with a general contractor---But after a day of talking, planning and more talking, and 3 Building Committees, we have finally gotten to the takeoff point---We will honor the Hicksville International Little League team that we sponsored this year, and who turned up as champions, this Sunday afternoon, October 14th, at 4 P.M. at the Post---Since we are holding a Social afternoon beginning at 3 P.M. a goodly number of awards will be on hand---Individual awards will be given to the 13 members of the team by Commander O'Neill---This is the first Social in several years so please try to make it a success by attending.

Harvest Time Fashion Showing

The most gala event of the year, Harvest Time Fashion Show will be presented on Thursday evening, Oct. 25 at 8:30 p.m. by Our Lady of Mercy-Rosary-Altar Society, of Our Lady of Mercy Parish, Hicksville, in cooperation with Gertz, L.J.

The annual affair, to be attended by more than 600 women, will be held in the school auditorium, located on South Oyster Bay Rd., Hicksville. Mrs. Alvin Grossman of Hicksville and her co-chairmen, Mrs. Michael Forte and Mrs. Angelo J. Clemente, are planning a delightful evening of fashions, refreshments and entertainment.

Directing the thespians is Mrs. Arthur Giovannelli of Hicksville, who has displayed her artistic talent in many of the shows sponsored by the Rosarians. Former Rockette Norma Kline, is again doing the choreography.

Guests will include Rev. Louis Schwebius, pastor of Our Lady of Mercy, the President and Vice President of the Rosary-Altar Society of neighboring parishes and Miss Goodman, Miss Ruls and Miss Colban, Fashion representative of Gertz.

"Rich relatives seem to have one big advantage. They always live long."

HICKSVILLE TRAVEL

OPEN THIS SUNDAY 10-4 EVERY NITE TILL 9 THIS WEEK ONLY

Puerto Rico PACKAGE TRIPS

7 days from \$165⁰⁰

Including Round Trip JET
and All Taxes & Fees

- * Delta Chalk for Cocktails
- * Club Seven Days Fresh Victims
- * Quarters at "Top of the Fort"

and Your Choice of Hotels

CARIBE HILTON	LA COCINA
INTERCONTINENTAL	LA CABA
COMBADO BEACH	PIEDRA
EL PORTAL	BONHAFUTE
ESCAMBION	EL MIRAMAR
DORADO BEACH	PUEBLA

And Your Choice of 2 Dinner Features:

- * TRANSFERS to and from your hotel
- * DINNER at top NIGHT CLUB
- * LUNCHEON at the Swiss Chalet
- * SIGHTSEEING TRIP around San Juan
- * FLAMBOYAN NIGHT-CLUB, dancing, cocktail and show

7-day automobile to ARIBA including round trip air transfers, sightseeing and dinner hotel with meals \$170 additional.

7-day automobile by PUNTA RICA local road trip air transfers, sightseeing and luncheon at hotels with meals from \$90 add'l.

MIAMI BEACH PACKAGE TRIPS

Including Round trip day jet via Eastern, National or Northeast Airlines, Cancun or Oceanfront Hotel, includes Automatic Convertible Automobile or * Reserved seat at Coconut Grove * Transfers to & from Hotel * Sightseeing Cruise around Miami and * Evening at Pegasus Night Club * Weekend vacation at Spring Beach.

(Together with the entertainment features offered by hotel or motel, you have what we call FREE Boat cruise, FREE golf, FREE Parking, FREE clothes hangars, FREE internet.)

INCLUDING A CONVERTIBLE AUTO

For First 7 days...
 • Sunset Cruise
 • Private Jet
 • Sun, Beach, Golf
 • Local Cuisine
 • Water Ski
 • Snorkeling
 • Soft Drinks

Miami City Only
ON SPECIAL RATES ON ALL AUTOS

NEW HI-X-TRAVEL PLAN

- * NO MONEY DOWN
- * UP TO 24 MONTHS TO PAY!

FREE AIRLINE BAG
Only \$1 For Use Of POLAROID

TRANSFERS
To and from your hotel or motel in Miami Beach BY SIGHTSEEING CAUISE

CHOICE Reserved Seat for BROADWAY SHOW
In the Grand Garden Playhouse (See ad's July & Aug. 1973)

AND

Dining at the **CAFE LE CAN CAN**
of the Carille Hotel
Sala Home Sizes
Break, Lunch and Late

Evening at the **BAL MASQUE ROOM**
* No American hotel more entertaining! Dancing, 3 shows.

Staying at the **CASANOVA ROOM**
at Casanova Hotel
Dancing, entertainment, 3 shows, live and hot

EXTRA Weekend Vacation at Spring Reef
Send your return from 30 days. Details include COMPLIMENTARY, 1973-74. Only \$2.50 add'l.

FREE CRUISE BROCHURE!
Write all sailing and rate information. Just call us. We'll mail one right out to you.

EUROPE JET to SHANNON
Group rates
\$274

GROSSIERER-SNEVELE CONCORD-POCONO
Call us for free brochure.
We'll thank you at no extra charge.

HAWAII - 15 DAYS
Includes
Los Angeles
Hotels
Sightseeing
\$479

PRIVATE CHARTERED LIMOUSINE
Have SERVICE
New York
to Palmview
\$5 per person

BROADWAY THEATRE TICKETS
Two shows each
Two seats for one customer
Only

MEXICO PACKAGE F.R.O.
\$311

Hicksville Travel

WE 1-7724 560 SOUTH BROADWAY

(On South Broadway (Hicksville Road), ½ mile north of Grumme & Farmer's Market, ¼ mile south of Old Country Rd.,

BRANCH OFFICES
OYSTER BAY TRAVEL CORNER • 17 W. MAIN ST. ROSWELL TRAVEL CORNER • 560 W. 10TH ST. HUNTINGTON TRAVEL CORNER • 224 E. JERICHO TPKE.
WA 3-7640 MT 4-0020 AR 1-1222

HICKSVILLE TRAVEL

QUINNY

FUEL OIL

Wells 1-2077
29 E. Carl St., Hicksville

1963 NASSAU COUNTY COUNCIL BOY SCOUTS OF AMERICA BUDGET CAMPAIGN

35% camping, picnics, hikes, camporees and rallies, cub and dad weekends.
 32% field service
 15% general administration
 10% leadership training
 5% awards and recognition
 3% financing, auditing and campaigning

Boy Scouting - A Key To Our Country's Future

Nassau County Council, B.S.A. Goal -----\$406,275
 Arrowhead District Goal (Plainview, Hicksville & Old Bethpage) 15,000
 Registered Boys in Nassau County Council ----- 34,000
 Registered Boys in the Arrowhead District ---- 2,300
 Approximate cost to the Council to maintain the scouting program and camps -----\$12 per boy

In your District about 1000 volunteers - Unit Leaders and Scouters give over 400 hours of their time every year giving leadership to the Scouting Program in which the boys of your community participate.

The Scouting Program is geared toward character development of the boy beside teaching patriotism, courage and self-reliance. During this past summer 24 Troops out of the District's 26 Troops enjoyed the benefits of the Camping Program offered to the Scouts of Nassau County. This year more that ever we need your help since the Budget goal for 1962 was not met causing a deficit of over \$40,000.

Help us get over the top this year with your contribution when an Arrowhead District Scouter or neighbor comes calling on you on November 3rd on behalf of the Nassau County Council, Boy Scouts of America.

YOUR SCOUTING FAMILY

If there is a boy in your home interested in Boy Scouting, he is invited to join. Call Mr. Bob Ashburn at WE. 1 - 0053 who can best direct you to the Troop nearest your home.

PLANNING AHEAD

A Theatre Party sponsored by the Sisterhood of Congregation Sh-

are! Zedek will be held on Thursday, March 28, 1963. The musical entitled "Mr. President" by Irving Berlin has already been

halled as a hit. Tickets are \$6.00 and \$7.00 each. They may be obtained by calling Doris Gottlieb at WE 1-7652.

SEAMAN & EISEMANN, INC.

167 Broadway
Hicksville

INSURANCE AND REAL ESTATE
SINCE 1889

Phone:
WE 1-0600

Any way you look at it...

You can't beat
Firestone
TOWN & COUNTRY
WINTER TREADS
APPLIED ON SOUND TIRE BODIES OR ON YOUR OWN TIRES
FOR TRACTION ON ICE, MUD OR SNOW
and You can't beat
OUR PRE-SEASON OFFER

2 FOR 24.24
PLUS TAX & TRADE-IN TIRES

750x14 -TUBELESS
Narrow or Wide Whitewalls

FREE
Mounting

NO MONEY
DOWN
when you
trade-in your
old tires

LOW
PRICE
All Sizes
All Types

Enjoy the "Voice of Firestone" every Sunday evening over ABC-TV

12-MONTH
ROAD HAZARD GUARANTEE

Honored at over 60,000 locations
in all 50 States and Canada

You know what you're getting when you buy Firestone

Our New Treads, identified by Medallion and shop mark, are

GUARANTEED

1. Against defects in workmanship and materials during life of tread.
 2. Against normal road hazards (except repairable punctures) encountered in everyday use.
- Replacements provided on new and used on list prices current at time of adjustment.

COMBINATION OFFER
ADJUST BRAKES
Add Fluid if Necessary
1.49 plus seals

BALANCE
Both Front Wheels
3.50 plus weights

ALIGN FRONT END
Replacement parts if needed
and torsion bar adjust-
ment not included \$7.50

ALL

3

FOR ONLY

9.95
per American car

FOR YOUR CONVENIENCE

Open Mon. Thurs. and Fri. nights til 9.00

HICKSVILLE

Firestone
where your dollar buys MILES more

Dealer

Store

WE 1-3961 300 So. B'way (at 4th St.) Hicksville WE 1-0170

NASSAU COUNTY - District Attorney, William Cohn, has re-appointed Warren M. Doolittle of 19 Alexander Ave. Hicksville, an Assistant District Attorney of Nassau County. Cohn, a former Chief of the District Attorney's Rackets and Homicide Bureau, was recently appointed by Gov. Nelson A. Rockefeller to fill the vacancy created by the resignation of Manuel W. Levine who accepted a bipartisan nomination to the New York State Supreme Court.

Doolittle, who is married and the father of three children, Jeff, 13, Debbie, 10, and Richie, 7, has been an Assistant District Attorney of Nassau County since 1956, specializing in gambling, vice and drunken driving prosecutions. He is a graduate of St. John's University College and Law School. He has been active as a manager and coach in the Hicksville National Little League and in fund raising drives for the American Cancer Society, Red Cross and Heart Fund.

Film Showing

"Animal Farm", the film version of George Orwell's popular novel, and "The Fun Factory", the story of Mack Sennett's years in Hollywood and of the stars he

created, including the Keystone Cops, Gloria Swanson, Wallace Beery and many others, will be shown for young adults on Saturday, Oct. 20th at 2 P.M. at the Hicksville Public Library. All boys and girls between the ages of thirteen and nineteen are invited.

Meet You at
THE LONG ISLAND

FAIR

NOW
THRU

ORIGINAL MINEOLA FAIR

ROOSEVELT RACWAY, Westbury, L.I.

OCT. 21

THE FAIR IS A COUNTRY JUBILEE AND A THOUSAND THRILLS

HI-NEIGHBOR!

If you are a newcomer in the Jericho or Plainview area you may look forward to being greeted by our local "Hi Neighbor" representative. She will come bearing gifts and messages of welcome from civic and religious leaders, as well as prominent business men of our community. She will acquaint you with various local activities and make your arrival a happier and warmer event.

Should you have a brand new neighbor in these areas, be sure to phone Mrs. Anne Golden WE 1-4535.

HORAC
ORGAN
Murie
ADVER
Nathan

Bloo

Presi
Cone

by Ge

Having b
with our
founding
officer and
of Director
I have man
with the
kanization.
People say
self, that a
become an
surrounding
most of our
how mirac
that future
would not
as many
the peace
those offi
had the me
this organ
and turbul
It was a
not yet
as always
sponsors
Drama Gr
this - very
Watchdog
Jericho
Syosset
Town Plan
and Safety
still con
protect the
members
vigilance,
Directors
formation
with spec
arise. In
these vari
currently
vital ques
cooperate
combating
robberies
can we m
new tax
if passed
to our re
best solv
Bennett?
We not
the Jeric
adopted
recommen
instruction
cessary.
for a pea
elected
very m
I serious
ever rea
officers
hard as
The prob
but th
This
hope to
accompl
record
Assoc. a
On Me
A. Jack
pleased
teur, ins
Taria
Embass
a most
Another
will be
dish sup
school c
ing in a
specia
attending
School a

HORACE BERNSTEIN, Editor
ORGANIZATIONS CALL:
Muriel Sugarman, OV 1-5910
ADVERTISERS CALL:
Nathan Warren OV 1-2645

The Villager

FOR THE RESIDENTS AT BIRCHWOOD PARK AT JERICHO

Official Publication of the Birchwood Civic Association, Inc.

EDITORIAL BOARD

Horace Bernstein
Ralph Diamond
George J. Frankel

Irving Horowitz
David A. Hersh
Henry Dockswell
Muriel Sugarman
Vera Mark

Vol. 7 No. 7

October 11, 1962

Blood Bank Coming to Jericho This Wednesday

President's Corner Civic League Donates to Scholarships All Residents Are Eligible

by George J. Frankel

Having been closely associated with our Civic Assoc. since its founding six years ago, and an officer and a member of its Board of Directors for the past five years, I have many memories associated with the history of this organization. I can remember many people saying, and even hoping myself, that after the community had become an established part of the surrounding neighborhood, that most of our problems would somehow miraculously evaporate, and that future officers and Directors would not be called upon to devote as many hours of their time in the peaceful days ahead as did those officers and directors who had the monumental task of guiding this organization through its early and turbulent years.

It was a good wish, but it has not yet come to pass! Today, as always, your Civic Assoc. sponsors a Bowling League, a Drama Group, a Youth Group, and this very VILLAGER itself. Watchdog committees, such as Jericho Education Committee, Syosset Education Committee, Town Planning Committee, Health and Safety Committee, etc., are still constantly on the alert to protect the best interests of our members at all times. This vigilance, by all officers and Directors, has resulted in the formation of committees to cope with special problems as they arise. In addition to piloting all these various undertakings, we are currently concerned with several vital questions: 1. How can we best cooperate with the Police Dept. in combating the current waves of robberies in Birchwood? 2. How can we most effectively oppose the new taxi meter ordinance, which if passed will result in hardships to our residents? 3. How can we best solve the problem of Floyd Bennett?

We note with satisfaction that the Jericho School Board has just adopted a proposal that we highly recommended - to make registration at school elections unnecessary. As you can see, the wish for a peaceful day or hour for your elected representatives is still very much a thing of the future. I seriously doubt whether we will ever reach this goal. Today, your officers and Directors work as hard as did their predecessors. The problems may have changed, but they have not diminished. This administration can only hope to add another page of civic accomplishment to the outstanding record of the Birchwood Civic Assoc. at Jericho.

On Monday, Oct. 22, the George A. Jackson School PTA will be pleased to present the noted raconteur, instrumentalist and vocalist, Taria Bulut of the Turkish Embassy. Mr. Bulut will also show a most interesting film of Turkey. Another highlight of the evening will be the international covered dish supper to be held at 7:30 in the school cafeteria. Everyone attending is asked to bring a foreign dish specialty. Parents of all children attending the George A. Jackson School are cordially invited.

by Horace Bernstein

At the end of last year's bowling league, there was a surplus of \$325 in the treasury. This money could have been divided by the members of the bowling league, used as a carry over to this year or put to what ever use the league and its members decided upon.

In an unprecedented and unselfish vote, the money was designated to the Jericho and Syosset

Scholarship Funds. It was felt that proportionally the amount of money per man would be too little to be worthwhile and the best way would be to give the money in a lump sum where it would benefit some deserving students in the two areas.

Pictured are the donors and recipient of the money: \$162.00 to Jericho on the left being accepted by President of the School Board Sam Hecht from past president of

the Bowling League Al Rizzo. On the extreme left is George Frankel, president of the Civic Assoc and on the right Henry Dockswell, writer of Ten Pin Talk and general organizer of the League. In the picture on the right George Frankel presents the other \$162.00 check to Mrs. Molly Sokel, treasurer of the Syosset Scholarship fund, with Russell Roetter, president of Central School District No. 2 looking on. (Photos by Horace Bernstein)

The Jericho Blood Bank is coming to Jericho next Wednesday Oct. 17th between the hours of 6:00 P.M. and 8:00 P.M. at the Jericho Jewish Center.

All residents of Jericho are eligible for this beneficial service to themselves. One pint of blood donated by a family makes the entire family a member for the year and should the need arise, could draw on the Blood Bank for whatever their needs would be. The male head of the family offers his donation and is rejected, the wife may donate her blood, and if this too is rejected, this family would BE ENTITLED to blood the same as if they had donated.

It is no longer necessary to abstain from eating four hours prior to making your donation. This is in the past has caused many rejects because people with the best intentions forgot and ate prior to donating. The only request made is that you avoid fatty foods.

The Date: Wednesday, October 17.

Time: 6:00 to 8:00 P.M.
Place: Jericho Jewish Center, Broadway, Hicksville Rd.
Benefit: YOU

Hi, Neighbors

MURIEL SUGARMAN

The Schwartz household on Birchwood Pk. Crescent is very busy with happy events this week. Betty Ann is celebrating her 16th birthday and Edith and Herb are celebrating their 20th wedding anniversary. Incidentally, Betty Ann is following in her parents footsteps. She is the current president of the B'nai B'rith girls. Edith and Herb are past presidents of B'nai B'rith.

Another happy event is taking place November 19, when Jericho Lodge Knights of Pythias will tender a testimonial dinner to past Chancellor Irving Israel.

The Sisterhood of Temple Or-Elohim is repeating the successful Cultural series of Lecture Luncheons to be held in conjunction with the Sisterhood of North Shore Synagogue. This series of four dessert luncheons will feature an especially fine roster of well known personalities. The first lecture will be held on Wednesday, Oct. 17, at 12:30 p.m. at the North Shore Synagogue, 83 Muttontown Rd., Syosset. The entire series of four lectures, and luncheons, and free baby sitters, is available for a mere \$4.95. Contact Pat Mannheim at GE 3-9790. Single lecture-luncheon can be arranged.

The Jericho Chapter of Cancer Care meeting will be held on Wednesday Oct. 17, at 8:30 p.m. in the home of Joan Barth, 286 Birchwood Pk. Drive. Games, prizes and surprises makes a laika the order of the day. Anyone wishing to join in the fun, is cordially invited. Anyone interested in joining the Jericho Chapter of Cancer Care, kindly call Sylvia Samorczik at

OV 1-0650.

Happy Birthday to Frank Karbel (8 yrs.), Faith Mandel (8 yrs.), and my daughter Susan (8 yrs.).

Congratulations to Hilda and Allen Kaplan of Forsythia Lane on the birth of their third child, a girl. Condolences to Vivian Bernstein of Hedgerow on the loss of her father, to Jack Sloan also of Hedgerow of the loss of his brother, to Sidney Kaplan of Maytime on the loss of his father, and to Mary Mann of Birchwood Pk. Drive on the loss of her father.

A speedy recovery to Edith Stoleberg of Forsythia Lane on her recent operation and to Andrew Kahan also of Forsythia on his most recent fall, which left his - very black and blue.

The Robert Williams P.T.A. will hold its next general meeting on Tuesday, Oct. 16, at 8:30 p.m. William Lewis, school psychologist will speak on the topic, "Do Parents Help or Hinder Learning." A cake sale will also be held at this meeting. All members are urged to donate a cake - then come to the meeting and buy one.

The Sisterhood of Temple Or-Elohim of Jericho is now accepting merchandise for their annual Rummage Sale, which will be held shortly. Please call Edith Eichler at OV 1-7596, if you wish to donate.

The Jericho Chapter of Women's American ORT invite all to attend their annual Dinner-Dance. This gala affair will be held at the Four Seasons Country Club on

Cont'd on Next Page

Javits Coming To Jericho Oct 17

United States Senator Jacob Javits, Republican candidate for re election, will make a personal appearance at the Birchwood at Jericho Shopping Centre at 3:30 PM on Wednesday afternoon, Oct. 17. It was disclosed today by Ralph Diamond, president of the Jericho Republican Club.

Residents of the community are invited to come out and meet their U.S. Senator from New York State. Diamond also invites residents to attend their other local activities: The Jericho Republican Club will hold headquarters in the Birchwood Shopping Centre this Saturday.

The Republican Club will hold a "Meet Your Candidates" Night at the Jericho Country Club on Friday night, Oct. 19, at 9 PM. A social will follow the business session.

Civics Investigate Robberies

by Horace Bernstein

George Frankel, president of the Birchwood Civic Association and this writer interviewed the Deputy Inspector of Police and the Sgt. in charge of Detectives of the 2nd Pct., Wednesday evening October 3rd with reference to the rash of robberies that have taken place in Birchwood within recent weeks. The purpose of this conference was to see what the police are doing to stop this outbreak and what we as residents can do to help ourselves.

Most of us are victims of habit. It was pointed out that one of the best ways to invite a robbery is to do what most of the homes in this area do; that is, leave their house dark and the garage door either open or not locked. When the garage is open and no car in the driveway what better indication is there

that no one is home. This is just inviting trouble.

Residents are encouraged to notify the police when they are going away for any length of time. Special attention by the police patrol is given to these houses. If there are cars near the house they are investigated.

We have been assured that the 2nd Division has added extra patrols to the area. There are several unmarked cars driving through after dark in an irregular pattern so as not to be in one place at specified times.

A letter is being sent to the entire community, member and non-member, giving in complete detail the results of our interview and what the police expect from you to help them help you.

HI NEIGHBORS

Cont'd From Village Front Page
Saturday, Oct. 20. For information, call Iris Simon, GE 3-9729 or Barbara Glassman, OV 1-7708. A small black female kitten, with

GRAND OPENING TUESDAY, OCT. 16

NEW! CHINESE FOOD
TAKE OUT!

At The
**MEE'S
CHINESE KITCHEN**

- ◆ QUICK SERVICE
- ◆ NEW CONTAINERS
- ◆ OPEN KITCHEN

471 Jericho - Hicksville Rd.
(Birchwood Shopping Center)
Jericho, N.Y.

TRY US!

**UNTIL IT GROWS ON TREES...
BE GLAD YOU'VE GOT OIL HEAT!**

(THE BEST FOR LESS)

OHILI 29 West Marie Street - Hicksville, N.Y.
Wells 5-2400 - Suffolk: LT 9-4140
A NON-PROFIT ORGANIZATION SERVING THE COMMUNITY

GEO. H. PERRY'S
Hicksville - Jericho Road
FREE PARKING

LIQUOR SHOP INC.
WE 1-1552

white markings under the neck was lost in the vicinity of Mattie Lane and Hazelwood Dr., Jericho. The owner is quite anxious to find it and he is offering a reward. Call Wells 5-2823.

Jericho Hadassah invites its members to a Bowling-Meeting at the Jericho Lane, Jericho Tpk., Woodbury on Wednesday, Oct. 17 at 12:30 p.m.

Free bowling -- free shoes -- coffee and cake -- baby sitter available. For further information, call Diane Eder at OV 1-2438. Hadassah members, please be our guest!

On Thursday, Oct. 11, the Sisterhood of Temple Or-Elohim of Jericho will sponsor its first session of Cradle Roll, at which time, the High Holy Days will be discussed with the children. Cradle Roll is a pre-school level (three through kindergarten) introduction to Jewish Culture and Temple (discussing the holidays of the year) all in party form, to help the little ones learn about and enjoy the celebrations of their heritage. The others will be for Chanukah, Dec. 20, 1962; Purim, March 7, 1963; Passover, April 4, 1963; and Shavuoth, May 23, 1963, all on Thursday afternoons between 1:00 and 2:30 p.m. The entire series of five party-lessons is only \$3.00. For more information, please contact Ruth Lynx at WA 1-0428, or Pauline Schiffman at OV 1-2284.

YOUTH PROGRAM STARTS

The Birchwood Park at Jericho Civic Assoc youth program opens for its sixth year at the George Jackson School on Wednesday night Oct. 17. Registration will be taken on Wednesday and Friday nights between 7:30 and 9:30 P.M., according to Ralph Diamond.

BOLD-PATTERNED black and gold parachutes will blossom in the sky over Roosevelt Raceway every afternoon during the Long Island Fair, Oct. 12 to 21, when the world-famous Sky Divers, U. S. Army precision parachutists, make free-fall jumps into the Fairgrounds from aircraft at altitudes of 20,000 feet.

Ten Pin Talk By Henry Dockswell

The first clash for top spot in the league standings took place between Sid Simon's "Trophies" and Fred Septo's "Royals." The Royals came away with five of the seven points and now lead the pack by two. Elliot Spencer led the way as he bowled a 201 and increased his average by 13 points. His fine series of 567, which is now high in that dept., and capt. Fred's 165 average did the trick. This also resulted in the Royals taking over top spots in Team Series Scratch with 2439 and Team Game Scratch with 887.

Close behind though are Sam Springer's "Misfits" and Sol Rabinowitz's "Invalids". In fact, if Sol's boys had been able to scatter those Misfits they would have been in 1st place or at least tied for that.

Cap't Marv Cohen tried his best to inspire his men as he came up with a 208, but to no avail. Jack Sloan's "Mets" took two games and total wood from them and Mary's nameless team dropped to 11th place.

Then came Herb Bernstein. He had a beautiful night. Not only did he bowl a 201, but his strong series raised his average ten points to 162. This enabled Leo Geyer's "Lions" to take five points from Al Minoff's last place "Allies" and jump 2 spots up to 6th place.

The race for the trophy for the most 200 games bowled by an individual is on the move. Marv Cohen is in front with two such games to his credit, and this particular honor, much coveted by all of us, will be strongly vied for.

Social Meeting

There was a Social meeting of the Long Island Chapter of Mt. St. Mary's Metropolitan Guild of Mt. St. Mary's College, Emmitsburg, Maryland held at the Executive Restaurant, Mineola, on Sunday, Oct. 7. Parents of the freshmen class were guests. Among the freshmen attending the College this year are John Jermak, of 10 Berry Hill Lane, Bethpage, and Frank J. Mangano, 203 Bay Ave., Hicksville. Mrs. Daniel McDonald of Rockville Centre was chairman of the Social.

RELEASE NEW FILM

George W. Marthen, Village Crusade Chairman of Hicksville, announced today that in a renewed effort to save the lives of thousands of women who die annually of breast cancer, the American Cancer Society, Nassau Division has released a new 15-minute film entitled "Breast Self-Examination."

SEE THESE AGENTS
AND BROKERS TO
ENROLL IN.

Each of the agents and brokers listed below is prepared to answer your questions and help you enroll in New York 65.

THE HERBERT INSURANCE AGENCY

16 East Old Country Rd., Hicksville Overbrook 1-1313
WILLIAM R. BARTMON
625 Madison Ave., New York

Rest WE 8-6123 Box: PL 5-8500
ENROLLMENT LIMITED! OCT. 15-NOV. 15

For Res...
...mid-Island...
...are...
...city, William, Me...
...clashes on Tues...
...There are 356...
...30... and 10...
...this area...
...Mrs. N...
...12... a g...
...High School...
...of the...
...Editor...
...pencil, De...
...of Nation...
...received a...
...Regis...
...Award...
...French L...
...Award...
...Year Award...
...Federbus...

NY 65...
plan ca...
against...
You...
State.

NY 6...
health...
It is c...
heart

New...
insur...
In...
been...
big...
total...
N...
nurs...
room...
pay

S

Few Residents Frosh at Brandeis

Plainville residents are freshmen at Brandeis University, William, Mass., which began classes on Tuesday, Sept. 25. There are 356 freshmen from 30 states and 10 foreign countries.

From this area are: Ellen Wolfson, daughter of Mr. and Mrs. Norman Wolfson, 1215 W. 1st St., a graduate of Plainville High School where she was a member of the Chorus, Newspaper Editor, Mathletes, Student Council, Debate Club, President of National Honor Society, and received a New York State Regents Scholarship, Russian I Award, French III Award, School Merit Award, Howard Martin Memorial Award, Classmate of the Year Award.

and Mrs. Herbert Federbush, 20 Amherst Road, a graduate of Hicksville High School where she was secretary of the National Honor Society, Latin Club, and Future Teachers of America, on the staff of the literary magazine, and Student Council, received the French Award, and was chosen representative to Empire Girls' State.

Stephen Lack, son of Mr. and Mrs. Harold Lack, 18 Amherst Road, a graduate of Hicksville High School, where he was a member of the Discussion Club, Modern Music Master, National Honor Society, and recipient of the Spanish Medal.

Ronnie Feldman, daughter of Mr. and Mrs. Melvin Feldman, 19 St. Lawrence Pl., graduate of Jericho

High School, where she was a member of the Newspaper Club, Glee Club, Drama Club, Yearbook Staff, Prom Committee, Scholarship Committee, Class Play, Freshman Class Secretary, and Senior Class Vice-President, National Honor Society, and a recipient of a Regents Scholarship, Merit Letter of Commendation, and Certificates of Merit in Math and Scholarship.

Sponsoring Dance

Boy Scout Troop #421 will hold its annual dance on Saturday, Oct. 20, at the Firehouse Inn, E. Marie St., Hicksville, (opposite the Hicksville firehouse.)

Live band, free refreshments, and beer. Tickets are \$5.00 per couple. For further information, call Mr. Gebhardt at WE 5-4407 or Mr. Kearney at WE 5-3449.

16 Seniors Achieve National Honors

Leon J. Galloway, principal of the Hicksville High School, announce that the 16 seniors have been honored for their high performance on the National Merit Scholarship Qualifying Test (NMQT) given last spring.

The students are: Roslyn Cushman, Kenneth Doris, Michael Fasullo, Gary Gold, Edward Kramer, Barbara Martire, Melinda Meade, Ann Miller, John Poots, Robert Reid, Anne Spiselman, Anita Teub, Paul Tava, Robert Thurer, Robert Tschampion, and Jonathan Varat.

READ IT FIRST
IN THE HERALD

YOUR KEY
TO
COMPLETE
BANKING
SERVICE

III-B

MEADOWS BANK
III-B

Now-New Health Insurance For New York State Residents 65 Or Over *without Medical Examination*

NY 65 provides essential basic coverage... and then... under a separate plan called Major Medical... extends these benefits to offer vital protection against prolonged illnesses or serious accidents.

You are eligible to enroll if you are 65 or over and reside in New York State. So is your spouse, regardless of age, if you are enrolled.

SOME VITAL FACTS ABOUT NEW YORK 65 MAJOR MEDICAL

NY 65's Major Medical Plan highlighted below supplements any basic health insurance plan... starts paying where many basic plans leave off. It is designed to help you meet the heavy costs of, for example, a stroke, heart attack, a hip fracture or diabetes.

- Pays specified hospital charges up to \$3,600 maximum.
- \$3,600 maximum is repeated for each confinement when separated by 90 days.
- Pays additional lifetime benefits up to \$10,000 for doctors' bills in hospital, home or office, and other charges, including prescription drugs, radiology, and anesthesiologists' fees.
- Pays specified convalescent nursing home expenses following hospital confinement.
- Pays substantial private duty nursing charges.
- May be purchased alone or with New York 65 Basic.
- Costs just \$9.00 per month per person.

here's how NEW YORK 65 HELPS PAY THE BIG SHARE OF BIG BILLS

New York 65 Major Medical is designed to supplement any basic health insurance protection.

In the following example, New York 65's \$18 a day Regular Basic has been used to show how basic and major medical combine to help pay the big share of expenses if, for instance, you had a hip fracture resulting in total expenses of \$2,910.

NY 65 Major Medical would pay \$1,251 for doctor bills, anesthesia, drugs, nursing expenses, etc.... 43%. NY 65 Basic would pay \$958 in hospital room and board, surgery, x-rays, lab fees, etc.... 33%. You would only pay \$701 of a total bill of \$2,910... 24%.

HIGHLIGHTS OF NEW YORK 65 BASIC

If you live in New York State, and do not already have basic health insurance, you may buy a basic plan from New York 65. New York Basic can be purchased alone, or in combination with New York 65's Major Medical plan. Note these important features:

- Pays up to \$18.00 per day for hospital room and board for as long as 31 days.
- Covers other hospital charges for operating room, x-rays, lab fees, etc., up to \$150.
- Coverage includes convalescent nursing home benefits.
- Covers physicians' fees for in-hospital calls and surgery on a scheduled basis.
- Regular Basic costs only \$10.00 per month per person.

(The same plan is available at the cost of \$8.00 per month per person with room and board limited to \$12.00 per day.)

SONS, DAUGHTERS AND RELATIVES MAY ENROLL LOVED ONES 65 OR OVER without the signature of insured

Don't delay... ask your insurance agent or broker about New York 65 today!

It's easy to enroll in New York 65... no complicated forms... no long list of questions... and, no physical examination!

This advertisement presents only the highlights of the program. For complete information and enrollment forms, see your insurance agent or broker as soon as possible.

You can get full information by mail or telephone. Return the coupon or dial Operator and ask for Enterprise 6565. The number is toll-free from any point in New York State. But you must not delay.

NEW YORK 65
101 West 51st St., New York, N.Y.

Please send me complete information about New York 65 Health Insurance.

Name _____

Address _____

City _____ Zone _____ State _____

See Your Agent or Broker! Oct. 15-Nov. 15

The New York 65 Health Insurance Association is a non-profit organization of leading insurance companies serving New York State residents.

PINE HOLLOW THEATRE TO HAVE PREMIERE OPENINGS

BEAUTIFUL NEW \$400,000 Pine Hollow Theatre will have premiere opening Wednesday, Oct. 17th for the benefit of the Greenville Boys Club, and Thursday, Oct. 18th, for the Oyster Bay Democratic Club - and the gala public opening will take place Friday evening, Oct. 19th. A Hollywood sneak preview of an important motion picture from a major studio will be shown all three evenings.

IT'S KICKOFF TIME

FOR GAS HEAT COMFORT!

Start your heating season right by changing over to clean GAS HEAT...you still have time if you act now...and watch the whole family cheer for the new comfort and convenience. Automatic operation means you can set it and forget it. GAS HEAT gives you a "built-in" fuel supply...no delivery problems, ever! Best of all, the spotless blue flame of GAS HEAT means that your home stays clean.

Proof? 56 PERCENT LILOCO customers installed clean GAS HEAT in the last five years alone. And 8 out of 10 new homes have GAS HEAT where it's available. Why not change over to GAS HEAT now? In many cases it takes less than a day. And LILOCO backs you up with a Money-Back Guarantee on your heating costs. See your LILOCO Certified Gas Heating Specialist for complete information. Or if you prefer, call Mr. KENT at LILOCO, PL 5-1000, or mail the coupon.

LONG ISLAND LIGHTING COMPANY
Sales Dept., 790 Old Country Road, Mineola, L.I.

Gentlemen:
Please send me complete details on changing to GAS HEAT with a Money-Back Guarantee. I'm also interested in a free home heating survey without obligation.

Name _____

Street and Number _____

Town or Village _____ Zone _____ State _____

LILOCO
LONG ISLAND LIGHTING COMPANY
An Investor-Owned, Taxpaying Company

ASSEMBLYMAN Edwin J. Fehrenbach chats with Hofstra students, Sheila Mark and Bob Van Lierop, following his address to the students on politics and government. Fehrenbach, who is an alumnus of Hofstra, is a member of the Assembly's Public Education and Ways and Means Committees.

Hold Re-Dedication For Scout Troops

Intermediate Girl Scout Troops #475 and #256 held an inter-troop rededication ceremony at Trinity Lutheran Church, W. Nicholas St., Hicksville. This was the first ceremony to be held by the Scouts of Trinity.

The Girl Scouts and Leaders marched down the aisle of the Chapel as Elaine Peterson (assistant organist at Trinity) played the organ. All assembled stood while the American Flag, Christian Flag, and Troop Flags were presented.

Arnold M. Hilpert, Vicar of Trinity Lutheran Church, opened the service with a prayer. All joined in for the Pledge of Allegiance to the American Flag and Christian Flag.

Vicar Hilpert then delivered a very appropriate sermon followed by the Litany for Christian Scouts. The girls then pledged themselves to keep the promise that every girl must make when she becomes a Girl Scout.

The Leaders agreed to do all within their power to set forth the ideals and standards of the Girl Scout organization. The Apostles Creed followed, and the ceremonies were closed with Benediction by Vicar Hilpert.

The families of the Girl Scouts present commented favorably and were very impressed with the ceremony.

Several Senior Scouts acted as ushers and hostesses for the evening. All retired to the Church Parlor for refreshments and the formation of committees for the coming year. Those who participated in the evening's ceremony, went away with a stronger feeling of faith and a willingness to serve in Scouting.

Recognition goes to Mrs. Olga Gross, Co-leader of Troop #475 for organizing and presenting the ceremony.

MARTIN H. NEWMAN has been elected vice president and treasurer of Century Theatres, it was announced this week by Leslie R. Schwartz, president of Century Theatres. Mr. Newman, a resident of Woodmere, has been associated with Century for over 25 years. Mr. Schwartz also announced the election of Joseph G. Wickham as secretary of the organization in addition to his present duties as head of the real estate and insurance dept.

Amperex Gets Order

The Defense Supply Agency's Electronics Supply Center, Dayton, Ohio, has awarded an estimated \$393,250 contract for electron transmitting tubes to Amperex Electronic Corp., 230 Duffy Ave., Hicksville.

Contract DSA 9-428 was awarded after competition by formal advertising. Ninety-four concerns were invited to submit bids. Four bids were received.

HERALD WANT-ADS GET PROMPT RESULTS

JACK DRAVES, General Manager of the Syosset Lancers, presenting Charley Plate, of Plainview, with a trophy for howling a high game of 255. He achieved this score while bowling with the "Pawps," one of the teams of the Joseph J. Gorman Council, No. 5091, Knights of Columbus, Syosset. This is a new season high game for the league.

HICKSVILLE
volunteer

Exhibit

The 1963 A...
will take place...
ing Plaza, be...
through Sat...
Top models...
new cars...
the Plaza incl...
the Volkswag...
volvo, Lincoln

LEGA

NOTICE

The Board...
Free School...
Town of Oys...
Nassau Count...
conference with...
S-A of the Ge...
likely invite...
ed bldgs c...
the Month...
03-11; Cafete...
ing 1962-63...
3e 1962-63...
for bus, 1962...
ed bldgs of the...
the lived unit...
22 day of Oct...
ste la Meat...
ver ber, whic...
ant 1 2:00 P...
October, 196...
der's Office...
Building on...
Hicksville, L...
prio; and pla...
publicly open...
Specificati...
be Abscond...
fic Admini...
No bridge R...
York.

The Board...
the right to...
award the co...
lowest bidden...
ed in the be...
trict. Any b...
binding for...
subsequent b...
ing.

BO

L

O

Nas

Dated 10/10,

E256610/11

HICKSVILLE FIRE DEPT apparatus lined up and ready for any emergency. Urge all residents and business people to take the reminder to clean up and prevent fires. Volunteer firemen are this week observing fire prevention week and

Exhibit 1963 Autos at Plaza

The 1963 Auto Exhibit and Show will take place at Mid-Island Shopping Plaza, beginning Monday, Oct. 15 through Saturday, Oct. 27. Top models and popular series new cars, to be exhibited at the Plaza include Oldsmobile, Buick, Volkswagen, Chevrolet, Saab, Volvo, Lincoln-Mercury, Pontiac,

Valliant, Ford, Dodge Motor Home, Plymouth, and Chrysler. This Auto Show will be during the Plaza's 6th Birthday Sale-A-Bration.

Annual Campaign For Distrubed

Beginning Saturday, Oct. 13, for one month, the Nassau Center for Emotionally Disturbed Children, Inc., will engage in its annual door-to-door appeal for funds. The Center, located at 72 South Woods Rd., Woodbury, maintains a school and day care center for some 40 children. Many state and country-wide school programs have patterned their efforts for mentally ill children on that of the Nassau Center and use methods and procedures originated and proven effective in the Center. The present Nassau Center is the outgrowth of a baby sitting operation started some four years ago by a group of fifteen separate Nassau County parents of disturbed or mentally ill children.

In Syosset, the door-to-door appeal is this year part of the Syosset united fund appeal. However, volunteers are badly needed in Hicksville, Plainview, Woodbury, Jericho, and Bethpage, which area is under the supervision of the active Mid Island Chapter of the Center.

Volunteers with an hour or two of free time, are urged to contact one of the following chapter members: Mrs. David Iden, OV 1-0734; Mrs. Philip Eiselman, OV 1-2203; Mrs. Morris Stockman, WE 8-1793; Mrs. H. Giner, WE 8-2325.

"One of the hardest secrets for a man to keep is his opinion of himself."

LEGAL NOTICE

NOTICE TO BIDDERS

The Board of Education of Union Free School District No. 17 of the Town of Oyster Bay, Hicksville, Nassau County, New York (in accordance with Section 103 of Article 5-A of the General Municipal Law) hereby invites the submission of sealed bids on Cafeteria Meat for the Month of November, 1962-63: 1. Cafeteria Table-Bench Seating, 1962-63; 43. School Suburban Bus, 1962-63; 44. Custodial Uniforms, 1962-63; 45. for use in the schools of the district. Bids will be received until 2:00 P.M. on the 22nd day of October, except for Cafeteria Meat for the Month of November, which will be received until 2:00 P.M. on the 18th day of October, 1962, in the Superintendent's Office at the Administration Building on Newbridge Road, Hicksville, New York, at which time and place all bids will be publicly opened.

Specifications and bid form may be obtained at the Purchasing Office, Administration Building, Newbridge Road, Hicksville, New York.

The Board of Education reserves the right to reject all bids and to award the contract to other than the lowest bidder for any reason deemed in the best interest of the District. Any bid submitted will be binding for forty-five (45) days subsequent to the date of bid opening.

BOARD OF EDUCATION
UNION FREE SCHOOL
DISTRICT NO. 17
of the Town of
Oyster Bay, Hicksville,
Nassau County, New York
Fred J. Noeth
District Clerk

Dated 10/10/62
E256x10/11

Herald
Box 95, Hicksville, N. Y.

Enclosed find \$5.00. Enter

Name _____
Address _____

For 2 year subscription to

Check ☐ Mid Island Herald
One ☐ Plainview Herald

Admissions Dean Speaker for PTA

At the next meeting of the Hicksville High School P.T.A. on Thursday, Oct. 18th at 8:15 P.M., David Jefferson, Dean of Admissions of C.W. Post College, will address the members. Jefferson will cover requirements for college and other

pertinent information regarding preparation for college. On the same program, Mrs. Grambow and three members of the Guidance Dept. will be there to explain and answer questions that parents might have concerning ca-

reers and vocations for their children. The Senior Guidance Counselor on the panel will be Mr. Radenrys, the Junior Counselor will be Mr. Rozaran, and Mrs. Weber will represent the Sophomore Counselors.

After the meeting, refreshments will be served.

Vote For Frank HYNES

Receiver of Taxes,
Oyster Bay

Receiver of Taxes Hynes has the background, experience and training that inspires confidence in the man to whom you pay your taxes. This amounts to some \$62,000,000 in '62, for which Mr. Hynes is personally responsible - under the law. However, Hynes is quick to point out that he has nothing to do with setting your taxes - only collecting them.

Mr. Hynes has held positions of fin-

ancial responsibility in the business world, and brought into public service his plans for further automating several functions of his Department, thus improving service to the public and gaining greater personnel efficiency.

Vote Row A... for Grade A Government!

State Senator

Henry M. CURRAN

Receiver of Taxes

Frank HYNES

Assemblyman

Edwin J. FEHRENBACH

Town Councilman

A. Carl GRUNEWALD

Town of Oyster Bay Republican Committee
1051 Franklin Ave., Garden City, N.Y. Chairman - Bruce Pearsall

WILLIAM KROEMER & SONS INCORPORATED

GARDEN-FARM-LAWN SUPPLIES

TORO & JACOBSEN POWER MOWERS, ARIENS TILLERS, FERGUSON TRACTORS
LANDSCAPERS EQUIPMENT

WEST JOHN ST.

Tel. WE 1-0500

HICKSVILLE, N.Y.

LEGAL NOTICE

PUBLIC NOTICE

NOTICE is hereby given, pursuant to law, that a public hearing will be held by the Town Board of the Town of Oyster Bay, Nassau County, New York, on Tuesday, October 23, 1962, at 10 o'clock A.M. prevailing time, in the Hearing Room, Town Hall, Oyster Bay, for the purpose of considering an application for a special permit pursuant to the Building Zone Ordinance of the Town of Oyster Bay, as follows:

PROPOSED SPECIAL PERMIT: Petition of ANGELUS C. SARBANIS and MILDREDA SARBANIS, his wife, for special use permit to convert and maintain a two-family dwelling on the following described premises:

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 regular plot located at Hicksville, Town of Oyster Bay, Nassau County, New York, and known as 66 Notre Dame Avenue, Hicksville, New York situated on the northeast corner of Notre Dame Avenue and Ormond Place with the following dimensions:

100.00 feet on the east, 60.06 feet on the north, 100.00 feet on the west and 60.06 feet on the south.

The above mentioned petition and map which accompanies it are on file and may be viewed daily (except Saturday, Sunday or Holidays) between the hours of 9 A.M. and 4:45 P.M. prevailing time at the Office of the Town Clerk.

Any person interested in the subject matter of the said hearing will be given an opportunity to be heard with reference thereto at the time and place above designated. BY ORDER OF THE TOWN BOARD OF THE TOWN OF OYSTER BAY

William B. O'Keefe, Town Clerk
JOHN J. BURNS, Supervisor
DATED: Oyster Bay, New York, October 2, 1962
E262x10/11

BOARD OF APPEALS

Regular meeting of the Board of Appeals, Town of Oyster Bay, will be held in the Town Board Hearing Room, Town Hall, Oyster Bay, on October 18, 1962 at 7:30 p.m. CASE #62-537

APPELLANT: Birchwood Park Inc., 410 East Jericho Turnpike, Mineola.
SUBJECT: Variance to erect a residence on a plot having less

aggregate side yards than the ordinance requires, also the encroachment of eave, gutter and chimney.
LOCATION: West side of Madison Avenue, 117.81 ft. south of Madison Place, Jericho.
OYSTER BAY, NEW YORK
October 8, 1962

BY THE ORDER OF THE BOARD OF APPEALS
Town of Oyster Bay
Joseph Lippert, Secretary
E258x10/11

SUPREME COURT OF THE STATE OF NEW YORK COUNTY OF NASSAU
Plaintiff designates Nassau County as the place of trial.
SUMMONS
Plaintiffs reside in Westchester County.

INGVAR E. ELIASSON and LOIS ELIASSON
Plaintiffs
- against -
CHARLES FISCHER, if living, and all devisees, distributees and heirs-at-law of the said CHARLES FISCHER, if he be deceased, and also all persons who by purchase or inheritance or otherwise, have or claim to have an interest in the premises:

herein, derived through the said CHARLES FISCHER or through his devisees, distributees, or heirs-at-law; or through any of them; which devisees, distributees, heirs-at-law and other persons, if any there be, and their names are unknown to plaintiffs, and all persons who have or make any claim whatever as Executors or Administrators of any person who may be deceased and who if living, would have any interest in the premises described in the complaint herein, derived through the said CHARLES FISCHER or his devisees, distributees or heirs-at-law, which persons, if any there be, and their names are unknown to plaintiffs.

Defendants
- - - - - x
To the above named Defendants: YOU ARE HEREBY SUMMONED to answer the complaint in this action, and to serve a copy of your answer, or if the complaint is not served with this summons, to serve a notice of appearance, on the Plaintiff's Attorney within twenty days after the service of this summons, exclusive of the day of service; and in case of your failure to appear, or answer, judgment will be taken against you by default, for the relief demanded in the complaint.

Dated, September 27, 1962
EUGENE BROOKS
Attorney for Plaintiffs
Office and Post Office Address
250 West 57th Street
New York 19, N.Y.

NOTICE
To the Above named Defendants in this action:
The foregoing summons is served upon you by publication pursuant to an order of Hon. Bernard S. Meyer, Justice of the Supreme Court of the State of New York, dated October 2, 1962, and filed with the verified complaint in the office of the Clerk of the County of Nassau, at the County Court House, Old Country Road, Mineola, New York.

The object of this action is to compel the determination of the following described real property pursuant to Article 15 of the Real Property Law, and for any other relief the Court may deem proper: 6 Manetto Drive, Plainview, New York, Lot No. 6, Block 372, Section 12 on the Land Map of the County of Nassau.

Eugene Brooks
Attorney for Plaintiffs
E263x11/15(6)

PUBLIC NOTICE
NOTICE is hereby given, pursuant to law, that a public hearing will be held by the Town Board of the Town of Oyster Bay, Nassau County, New York on Tuesday,

October 23, 1962, at 10 o'clock A.M. prevailing time in the Hearing Room, Town Hall, Oyster Bay for the purpose of considering an application for a special permit of the Building Zone Ordinance of the Town of Oyster Bay as follows:

PROPOSED SPECIAL PERMIT: Petition of STANFORD WEISS and CATHERINE WEISS, for special permission to maintain a motor vehicle repair shop and the housing and storage of motor vehicles on the following described premises:

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 rectangular parcel of land located on the north side of East Barclay Street, Hicksville, New York, distant 412.84 feet from the intersection of the north side of East Barclay Street and the easterly side of Broadway, Old Road Line, having a frontage on East Barclay Street of 25 feet and running to a depth of 104 feet.

The above mentioned petition and map which accompanies it are on file and may be viewed daily (except Saturday, Sunday or Holidays) between the hours of 9 A.M. and 4:45 P.M. prevailing time at the office of the Town Clerk.

Any person interested in the subject matter of the said hearing will be given an opportunity to be heard with reference thereto at the time and place above designated.

BY ORDER OF THE TOWN BOARD OF THE TOWN OF OYSTER BAY
John J. Burns
Supervisor
William B. O'Keefe
Town Clerk

Dated: Oyster Bay, New York
October 9, 1962
E260x10/11

PUBLIC NOTICE

NOTICE is hereby given, pursuant to law, that a public hearing will be held by the Town Board of the Town of Oyster Bay, Nassau County, New York, on Tuesday, October 23, 1962, at 10 o'clock A.M. prevailing time, in the Hearing Room, Town Hall, Oyster Bay, for the purpose of considering a proposed amendment of the Building Zone Ordinance of the Town of Oyster Bay, in the manner set forth hereinafter:

PROPOSED AMENDMENT: Petition of JOHN KRAJEWSKI for a change of zone from Residence "D" District to Business "E" District of the premises described as:

A parcel of land at Hicksville, Town of Oyster Bay, County of Nassau, State of New York, situated at the northeasterly corner of Hazel Street and New South Road (Bloomington Road), being 100 feet in length along Hazel Street and 80 feet in width along New South Road (Bloomington Road), and being known as Section 46, Block 191, Lots 20, 21, 22 and 23 on the Land and Tax Map of the County of Nassau.

The above mentioned petition and map which accompanies it are on file and may be viewed daily (except Saturday, Sunday or Holidays) between the hours of 9 A.M. and 4:45 P.M. prevailing time at the Office of the Town Clerk.

Any person interested in the subject matter of the said hearing will be given an opportunity to be heard with reference thereto at the time and place above designated.

BY ORDER OF THE TOWN BOARD OF THE TOWN OF OYSTER BAY
William B. O'Keefe, Town Clerk

JOHN J. BURNS, Supervisor
DATED: Oyster Bay, New York, October 2, 1962
E261x10/11

NOTICE OF SALE: STATE OF NEW YORK: SUPREME COURT: NASSAU COUNTY
HAROLD L. GOERLICH and BETTY GOERLICH, Plaintiffs, against MABEL F. JAFFA, Defendant. Pursuant to judgment made herein dated the 11th day of July, 1962, I will sell a PUBLIC Auction in the Rooms of Old County Court House, Franklin Av-

enue, Mineola, New York, Town of Hempstead, Nassau County: State of New York on the 23rd day of November, 1962 at 11:00 o'clock in the forenoon: ALL that certain plot, piece or parcel of land, with the buildings and improvements thereon erected, situate, lying and being at Syosset, in the Town of Oyster Bay, Nassau County, State of New York, known as and by plot No. 14, shown on a certain map entitled "Map of Spruce Park" situated at Syosset, Town of Oyster Bay, Nassau County, New York, Lewis N. Waters, Licensed Land Surveyor, Oyster Bay, New York, 1958", and filed in the Office of the Clerk of the County of Nassau on May 12, 1959 as Map No. 7165. The said premises being also known as Section 15, Block 142, Lot 14 on the Land Map of the County of Nassau, the said premises being more particularly described in the said judgment, subject to survey conditions, chattel mortgages and conditional bills of sale, if any and zoning ordinances of the Town of Oyster Bay, and subject to the lien of the first mortgage, J. ROBERT ELLNER, REFERRED, dated October 10, 1962, EDWARD M. MILLER, Attorney for Defendant, 127 Twig Lane, Levittown, New York.
E264x11/15 (66)

NOTICE TO BIDDERS

Please take notice that the Board of Education, Union Free School District No. 15, Towns of Oyster Bay and North Hempstead, Nassau County, New York, will accept sealed bids on or before 10 A.M., D.S.T., on October 18, 1962, for a Wrestling Mat for Jericho High School and Physical Education Supplies and Equipment for the Elementary Schools. Specifications may be secured at the Business Office, Jericho High School, Cedar Swamp Road, Jericho, New York. The Board of Education reserves the right to reject any or all bids.

BOARD OF EDUCATION
James W. Slattery
District Clerk
E259x10/11

SUMMONS
FAMILY COURT OF THE STATE OF NEW YORK
NASSAU COUNTY
In the Name of the People of the State of New York: County of Nassau, ss.:

To JANE DOE
You are hereby Commanded to appear before the Family Court of the State of New York, in the Court Room, Part I thereof, at the Children's Court Building, 1200 Old Country Road, Westbury, in the County of Nassau, on the 29th day of October 1962 at 9:00 a.m. o'clock in the forenoon of said day, (to answer a petition) in a proceeding prosecuted by the People of the State of New York in which it is alleged that JANE DOE A/K/A ALICE FISHER is an abandoned child.

Dated at Westbury, the County of Nassau this 31st day of August, 1962 (SEAL) By Order of the Court
Leonard T. Wahl
Clerk of Court

E245x10/25(87)

Invite Handball Players to Compete

Handball players residing in Nassau County are invited to compete in two National Championships awarded this year to the City of New York by the United States Handball Association of Skokie, Illinois.

The One-Wall Events, October 13-28 at the Brownsville Recreation Center of Brooklyn, and the Four-Wall Juniors, December 27-29 at the Bronx Union YMCA. Application forms for the respective championships may be obtained by writing Irving Ehrlich, 1535 Linden Blvd., Brooklyn 12, New York; and Robert Davidson, 1035 Boynton Ave., Bronx, N.Y.

Any man can write sense; Only the gifted few can write nonsense. — Samuel Johnson.

PUBLIC NOTICE
PLEASE TAKE NOTICE that application has been made to the Town Clerk of the Town of Oyster Bay by the following person for permission to operate taxicab or taxicabs upon the public highways of the Town of Oyster Bay:

NAME	ADDRESS	LOCATION OF TERMINAL	NO. OF TAXICABS
Anthony Dandelewski	12 Duffy Avenue Hicksville, N.Y.	Mid-Island Plaza and Hicksville Railroad Station	1

Written argument setting forth reasons why the Town Clerk should or should not find public convenience and necessity requires the licensing of said vehicle or vehicles as a taxicab may be filed with the Town Clerk of the Town of Oyster Bay at his office at the Town Hall, Audrey Avenue, Oyster Bay, New York, on or before the 19th day of October, 1962.

William B. O'Keefe
Town Clerk

Dated: Oyster Bay, New York
October 4, 1962
E257x10/11

Charter No. 11087 Reserve District No. 2
REPORT OF CONDITION OF THE Long Island National Bank OF Hicksville, New York IN THE STATE OF New York AT THE CLOSE OF BUSINESS ON September 28, 1962 PUBLISHED IN RESPONSE TO CALL MADE BY COMPTROLLER OF THE CURRENCY, UNDER SECTION 5211, U.S. REVISED STATUTES.

ASSETS
Cash, balances with other banks, and cash items in process of collection 9,956,452.05
United States Government obligations, direct and guaranteed (Net of any reserves) 9,737,113.95
Obligations of States and political subdivisions (Net of any reserves) 4,880,047.75
Other bonds, notes, and debentures (including NONE securities of Federal agencies and corporations not guaranteed by U.S.) (Net of any reserves) 13,050.00
Corporate stocks (including \$129,600.00 stock of Federal Reserve Bank) (Net of any reserves) 129,800.00
Loans and discounts (including \$88,786.92 overdrafts) (Net of any reserves) 50,235,289.31
Bank premises owned \$188,630.38, furniture and fixtures \$570,559.21 759,189.59
Other assets 213,151.59
TOTAL ASSETS 75,924,094.24

LIABILITIES
Demand deposits of individuals, partnerships, and corporations 22,598,526.40
Time and savings deposits of individuals, partnerships, and corporations 42,786,442.01
Deposits of United States Government (including postal savings) 1,162,883.40
Deposits of States and political subdivisions 2,819,971.22
Deposits of banks 131,593.94
Certified and officers' checks, etc. 722,688.43
Total Deposits \$70,222,105.40
(a) Total demand deposits \$25,835,663.39
(b) Total time and savings deposits \$44,386,442.01
Other Liabilities 71,185,214.60

CAPITAL ACCOUNTS
Capital Stock:
(a) Common stock, total par \$1,570,995.00 1,570,995.00
Surplus 2,800,000.00
Undivided profits 366,884.64
TOTAL CAPITAL ACCOUNTS 4,737,879.64
TOTAL LIABILITIES AND CAPITAL ACCOUNTS 75,924,094.24

MEMORANDUM
Assets pledged or assigned to secure liabilities and for other purposes 6,712,000.00
Walter A. Drescher Comptroller, of the above-named bank do hereby declare that this report of condition is true and correct to the best of my knowledge and belief.

WALTER A. DRESCHER

We, the undersigned directors attest the correctness of this report of condition and declare that it has been examined by us and to the best of our knowledge and belief is true and correct.

WILLIAM E. KOUTENSKY

CHARLES R. CARROLL, Directors

NORMAN C. GODFREY

COMETLAND

ALL IS WELL!—"Fortyitis" they call this disease and we all come down with a bad case of it every now and then. Chills, fever, hallucinations, psychiatric visits at a law and a half a throw and paranoid tendencies brought on by the simple fact that we feel the world has already gone to the dogs and it isn't worth while paying Social Security premiums. But then, comes that wonderful time of the year when the leaves begin to fall, the football gear comes out of summer storage and a fellow gets the chance to cover the first Comet home game of the season. This is "Nite-til," "Chlorestrol," and tranquilizing pills all wrapped up in one neat little package.

And, best of all, the grid bugs in our teeming little metropolis, can now stagger down to the Comet stadium and cast our glances on that "marlin" snappin', fightin' bunch of wildcats that's goin' for us this year. It's a real bang-up, football team folks! And from the notes we took on the Plainedge Plunder, held last Saturday afternoon on the home grounds, you'd swear you were in on a U.N. meeting of sorts. There were Hamdigan, Flanagan, Flood and Damm... Triola, Fernandez, McClean, and Haman... Torio, Gulden, Finelli, and Derick... Zenens, Oates, Symanski, and Herlick. These were some of

Political Advertisement

the names we had to contend with and after watching both Plainedge and Hicksville lock horns, we've come to the definite conclusion that no one race, be it Russian, Chinese, or Congolese, will ever tap these kids out. They're a mighty tough bunch.

Now here's the emphasis on the SIL-LABEL or in short, just exactly at what velocity and polarity the woodwind blew through the flute, reads this day. First of all, it was an overcast, dreary October afternoon and the sun was obscured by a stage of humidity that was close to 100%. In fact, those poor souls that didn't come prepared with Racoon coats and built in flasks of embalming fluid, might have been under the illusion it rained a bit. In short, it definitely was not a day for pigskin passing and as a result, a pair of Comet fullbacks named Charley Triola and Larry Wesolka, combined their special talents for the first 48 yard assault on the enemy goal line. Definitely a series of elephantine charges that eventually saw Triola make the score on a power-house blast through the middle of the line.

With the point falling the damage stood at 6-0, Comets and from where we glimpsed the action and in fact, throughout the rest of the game, this boy Triola will bear a lot of watching in the future. He's a rockem, sockem type of football player, that never takes no for an answer and you'll be hearing more from him when he leaves this pad and heads for the next "Lore Mill." And now, for the other hi-lights of this 18-7, Comet win that wasn't quite as easy as the score indicated. It started slowly at first with backfield stars dominating the action. At halftime the locals led 12-7. Comet quarterback Bruce Damm fired two back to back passes to halfback Bruce Cerone that were good for 40 yards. Wesolka picked up 10 more on 2 line bucks and Damm crossed up the opposition with a sweeping end run for the 2nd Comet score of the game. Then seconds later, just before halftime, Plainedge halfback Tony DeSantis, gobbled up a shovel pass and raced 40 yards for the score. It was a really quicky and it smelled like trouble after "Big Jim" Gulden pulled off an oddity in High School football by booting the extra point.

HALFTIME—We cornered Jr. High mentor, Bud Bryan for the results of his 10 a.m. go-round with Syosset that same morning. Final score Meteors, 13; Syosset, giving the Junior Highwaymen their first win of the season and their 9th in a row. (Last year they took the divisional title via an unbeaten season.) Halfback Pat Argento drew first blood by scoring on a 55 yard run in the 4th quarter and seconds later fullback Leon Kaprinski raked up the 2nd touchdown of the day on a 4 yard blast off tackle. The first try for the point failed, but quarterback Bill Fyffe swept the end for the point after Kaprinski's score. "The boys

ALFRED WEINRAUCH of 7 Sutherland Rd., Hicksville, (centre) received a Navy Sustained Superior Performance Award from A. Woldorf (at left), head of the simulation Systems Dept., at the US Naval Training Device Centre, Port Washington. M. Fischer, head of the Computer Branch where Weinrauch is a member, completes the group. Weinrauch has a wife, Leah, and daughters Sharon and Helene. (Official US Navy Photo)

went all out in their 4th quarter," Bryan stated, "and a lot of credit for outstanding play must go to my offensive, defensive, linebacker, George Thomas. He played a whale of a game." Bryan closed out, "Nuff said! Bud! We'll catch you in action the next time around."

And now, back to the salt mine for the second half of the Comet, Plainedge showdown. At this point, the locals were coasting on a 5 point spread and Plainedge coach, Gene Bonelli probably saw fit to open the portable freezer locker and toss his charges some raw meat during the intermission. Because, that's the way they pounced out for that second half and after taking the kickoff and marching 55 yards without a stop, we personally almost choked on our upper plate, as Plainedge stood on the Comet 5 with 4 downs and goal to go. Things looked hopeless at this point. And then suddenly, a miracle takes place before your very eyes. The march, suddenly decides that this is it and in a matter of a few short seconds, the Comets are out of trouble and deep into Plainedge territory. This is the mark of the good football team and only the good ones can draw on this reserve when needed. Had that Comet defensive wall cracked at the goal line, Plainedge would not have tasted the bitter pill of defeat in the final outcome and from there on in notes: Jolted down during that hectic last half, now become sentences that make a story unfold. The Comets were backed up on their own goal line. A new headliner, Cerone shovels to Vin Hannigan for 13 (Out of trouble). Triola explodes up the middle for 15. Cerone passes to Ray Strassburger for another 30. Strassburger runs 5 and then repeats for 28 more. Triola bucks for another gain. The quarter ends. Wesolka comes in and picks up the score on a line buck sent in by coach Grahman. 18-7, Comets and from there on in the game blew wide open. Lineman Santo Colora was in on every play. #61 Gile saved a Plainedge touchdown by dropping his man after Plainedge had inter-

cepted a Comet pass. Plainedge, still scrapping, scored a touchdown that was nullified by a clipping penalty. Plainedge lost 5 on a run after the 15 yard penalty. A Plainedge gain of 25 on a pass to what looked like a 7 foot tall end Ken Pine. Another quick pass by Plainedge and Comet linebacker Paul Rondone intercepts (Rondone was everywhere during that last quarter.) Strassburger takes a handoff and goes 25 yards before he's dropped. Drive stopped on a fumble. Strassburger intercepts pass and races back 15. Plainedge intercepts Comet pass and man is in the clear for a sure touchdown, but then out of nowhere, comes Vin Hoosack and Paul Tava to cut

him down. A fumble and another run by Cerone. Triola blasts for 15 and suddenly it's all over. And once again, it was hard to believe that this was just another high school football game. There were enough Comet smiles to pave a road from here to Chicago. The Plainedge crowd were left a bit subdued, but by no means beaten and the local grid buffs left the field with the thought, that ALL IS WELL.

The Comets are definitely ready for orbital flight around that Section 1 cup and a lot of credit goes to Head Coach, Jim Grantham and assistants Ron Benizio and Ed Petro for a job well done. See you at next week's "Sod Party."

CONGRESSMAN STEVEN B. DEROUNIAN On the Issues

made in knuckling under to Hitler. It brought war. My opponent thinks my stand is "rash emotionalism."

Communism at home: The American Civil Liberties Union (of which my opponent is a director) has challenged the constitutionality of the Subversive Activities Control Act, which requires Communists and Communist front organizations to register with the Department of Justice. I support this Act. My opponent opposes it.

Today the Secretary of State has no authority to deny passports to known Communists. The ACLU supports this prohibition. So does my opponent. My legislation authorizes the Secretary of State to refuse a passport to any person who knowingly engages in international Communist movement and intends to use the passport for such purposes. The rights of the individual are safeguarded. I will not help American Communists plot our destruction.

Your Congressman: I have held 15 years of dedicated, elected service: 5 years on the Town Board of North Hempstead, and 10 years in the House of Representatives, where my attendance has been better than 97%, and better than 99% for the past two years.

I am no rubber-stamp for anyone. As the only Republican member from the State of New York on the Committee on Ways & Means, I am your watch-dog on tax matters. I have the seniority and experience you need.

SHOP BY PHONE
We Like To Deliver
DIAL
WE 8-2424

WALTERS LIQUOR SHOP
14 (OPPOSITE BIG BEN MARKET)
WEST MARIE ST. HICKVILLE, L.I. NY
FAST FREE DELIVERY
FREE PARKING IN NEARBY MUNICIPAL PARKING FIELDS

Only Kraft gives you Macaroni 'n' Cheese with golden cheddar goodness

Kraft Dinner gives you tender macaroni, creamy with golden cheddar goodness! Easy and quick to fix "as is." Or combine it with other foods for inexpensive yet delicious main dishes.
COSTS ONLY 5¢ A SERVING

WHI
THE LONG ISLAND HABIT

AM-1100
FM-98.3

SOLL SAYS

ON THE JOHN BIRCH SOCIETY

To anyone who tries to follow the twists and turns of Congressman Derounian's attitudes towards such straightforward matters as General Walker and the John Birch Society, there must come a strong feeling of dizziness and confusion.

Let's just take a few of his public utterances on the subject. He had said, "I wish they would stop muzzling patriots like General Walker and start muzzling people like Sen. Fulbright, Adlai Stevenson and Chester Bowles." To anyone who has followed Walker's recent career, are his actions in Mississippi any great surprise to anyone? But the Congressman now tries to toss Walker away like a hot potato, and pretends he had never defended the man for his ideas.

This same kind of double talk comes out in his statements about the John Birch Society. He went all the way to California to campaign for two congressional candidates who were avowed members of the Birch Society, saying about one of them, "His membership in the John Birch Society is not an important issue with us." He has said, since, that he repudiates the Society's president, Robert Welch, but will not repudiate the Society that functions under Welch's stringent rules. Are we to be treated, I wonder, to a continuing spectacle of his repudiation of the Society's lead fig members, one by one, as they demonstrate the same kind of peculiar brand of Americanism we have seen in two of its leading members, Welch and Walker?

Under the U.S. Constitution, the John Birch Society, as well as all other extremist groups, has a right to exist and to express its viewpoint. But in view of the kinds of things in which they obviously believe, and the kind of people, such as Walker, who make up their leadership, I think that the judgement and sense of responsibility of any public official who supports their stand, and urges election to Congress of their members, is to be questioned.

ERS
at the Board
ree School
of Oyster
ad, Nassau
ill accept
e 10 A.M.,
1962, for a
ticho High
cation Super
r the Elec-
ifications
Business
chool, Ce-
ew, New
cation re-
ect any or

UCATION
W. Slatery
istrict Clerk

OF
NEW YORK
ITY
ople of the

mandated to
ity Court of
rk, in the
roof at the
ding, 1200
n, in the
on the 29th
9:00 a.m.
on s.d.
dition) in a
y by the
NE JANE DOE
is an aban-

1962
t the Court
rd T. Wahl
rk of Court

pete

residing in
ted to com-
Champion-
to the City
United States
of Skokie,

ts, October
ille Recrea-
n, and the
ember 27-
ion YMCA,
the respect-
ay be ob-
ng Ehrlich,
brooklyn 12,
t Davidson,
Bronx, N.Y.

ite senae.
can write
Johnson.

WELLS WORK WONDERS

WELLS 1-1400

RATES - Word ads - \$1.00 for first insertion, 15 words 10¢ each additional word. Repeat: 5¢ word, 25¢ minimum.
IMPORTANT: If not accompanied by cash or paid by day of publication, 25¢ billing charge is added.

SERVICES OFFERED

Rudolph A. Bouse

Caterer has
Several Halls
For Rent
From 50 to 250
Call
WELLS 1-2086

EXPERT CARPENTER, SMALL or big jobs. CHapel 9-3087.

PALLETTE TAPING & SPACKLING. Work Guaranteed. Reasonable rates. WE 5-0771, FForest 8-2476.

GENERAL CONTRACTORS

"SEE FOR YOURSELF"

Phone PY 6-6264
• Dampers • Alterations
• Attics Completed
Job Locations on requests
J.E. Maintenance Co.

CUSTOM MADE coats and dresses. Alterations. By fine expert designer. WELLS 5-2719.

BEAUTIFUL PHOTOGRAPHY Commercial - Weddings. Call Frank Mallett, 183 Plainview Road, Hicksville. WELLS 1-1460.

CARPETS, RUGS, FURNITURE cleaned, shampooed, stored. PY 6-7200 Mayflower Rug Cleaning Co.

GEORGE'S
LAWN MOWER SERVICE
HAND AND POWER MOWERS
SHARPENED AND REPAIRED
Saws Sharpened
Fast Dependable Service
All Work Guaranteed
Phone: WE 5-3188
157 Woodbury Rd., Hicksville

EXPERT PAPERHANGING. No job too big or too small. All work guaranteed. OV 1-5760.

MATTHEW DIGGINS, PLUMBING and Heating. Thinking of changing your heating boiler? Call WE 8-1153.

LICENSED ELECTRICIAN
AUTHORIZED, RELIABLE
service to homeowners, Repairs,
wiring, installations.
JOHN JAKOBI WE 8-3988

A. MESCHKOW

Licensed and Bonded
Plumbing and Heating Contractor
Bathrooms installed Repairs
"LILCO Reg. Dealer"
WELLS 5-4603

Free Estimates

220 VOLT.
DRYER*
INSTALL*
ATIONS

PROMPT
SERVICE

CARPENTER
ELECTRIC
WE 8-8735
11 Loreto Ln.,
Hicksville, N.Y.

ALCOA ALUMINUM SIDING by direct from installers. Five years to pay. Free estimates. WELLS 8-3828.

SERVICES OFFERED

C&A Painting CORP.

INTERIOR & EXTERIOR
Free Estimates
Plainview
WE 5-4402 CH 9-1993

FLOOR WAXING AND WINDOW CLEANING. A-1 Home Services. WELLS 1-4167.

KITCHEN-DINETTE CHAIRS, re-covered. Choice of nuphlydes, plastics. All patterns, colors. From \$4 chair. Free estimates, pickup, delivery. Call day or evening. David Upholstery. PY 6-2897.

Rewebbing

All Work Done In Your Home
CHAIR BOTTOMS. \$5.00
SOFA BOTTOMS. \$10.00
FULLY GUARANTEED
For Home Service Call
Ivashoo 6-3535
PYramid 8-3834

PAINTING

Interior - Exterior
Reasonable rates

Edw. Hammond
WE 1-7090

READY MIX CONCRETE
Small Truck Deliveries
COMMUNITY CONCRETE
WE 8-6770

I DO ROOFING MYSELF. Stop any leak. Storm damage repairs. Estimates. WE 1-7060.

Plainview Plumbing & Heating Co., Inc.

WE 8-5000

CONCRETE

WE 1-5116

PHONE DAY OR NIGHT
7 DAYS A WEEK

DORSEN CONSTRUCTION CO.

10 EAST JUNE ST., PLAINVIEW, N.Y.

FREE Estimates

ASPHALT - driveways

FLOOR WAXING, PRIVATE and commercial. Also CARPET CLEANING, dependable service. WELLS 5-4843.

ALL TYPES CEMENT WORK done. Very reasonable. Wiremesh used. Call WE 8-0092.

ROOF REPAIRS

ANY SINGLE ROOF
Repaired up to 20 sq. Ft. - \$18.
All work guaranteed
PY 4-5264 MY 4-0082

CARPENTER. EXPERT cabinet maker. Closets, shelves, alterations. Furniture repairs. Call after 5 p.m. WELLS 5-9035, R. Brown.

CONTINENTAL READY-MIX INC.

Concrete Delivered in Large or Small Quantities
MON THRU SAT
Also Late Evening Deliveries
Concrete Available in Color

WE 8-6521
OV 1-4470

SERVICES OFFERED

HENRY'S Radio & TV Shop

23 BROADWAY
(corner Barclay Street)
HICKSVILLE
WELLS 1-0627

Specializing In...
REPAIRS ONLY
TV - AUTO RADIO
HOME RADIO
PHONOGRAPHS
ALL WORK GUARANTEED
"Serving This Community
for the Past 22 Years"

WE ARE AS NEAR
As Your Phone
WE 5-1122

HICKSVILLE CESSPOOL SERVICE

Cesspools Vacuum Cleaned
Most Modern & Most Efficient
Most Odorless Method

WALLACE P. GRAHAM Painting and decorating. Free estimate. WE 5-1343.

SEAMSTRESS. Alterations, ladies and children's wear. WELLS 5-1485.

WINDOW CLEANING.
PY 6-2167

U. S. REMO CO.
GENERAL CONTRACTOR
Custom Alterations and
Extensions
Air Conditioners-Dishwashers
Etc., installed
MY 2-8377

APARTMENT FOR RENT

2 ROOM FURNISHED APARTMENT. All utilities included. Near transportation and shopping area. One month security. Call in evening after 6 p.m. PY 6-7028.

Business Property For Rent

3870 HEMPSTEAD TPKE. Opposite Pergament. 2 buildings. Plot 100x350. Write Mid Island Herald, Box 107.

FOR RENT

TWO ROOMS. Vicinity No. Bway, Mid Island Plaza. No cooking. Call Saturday and Sunday, OV 1-3981.

ROOMS FOR RENT

LARGE SUNNY room. Kitchen privileges optional. Woman only. OV 1-7280.

SINGLE FURNISHED ROOM with carpeting. Private home. No kitchen privileges. \$15 weekly. OV 1-0549.

LARGE ROOM for one or two people. Gentlemen only. 122 First St., Hicksville.

TWO FURNISHED ROOMS for rent. 89 Duffy Ave., Hicksville.

MIMEOGRAPHING

GOOD FAST CHEAP WELLS 5-0961.

STRICTLY BUSINESS by McFeatters

"At least you're a member of the space age, Argyle - your expense accounts are out of this world!"

FINANCING

NEW F.H.A. HOME IMPROVEMENT LOANS. From \$3,500 to \$10,000. Repayment up to 20 years. ISLAND FEDERAL SAVINGS. Plainview WE 8-2300; Syosset WA 1-4800.

Are you buying or selling a house? Call us about a mortgage. ISLAND FEDERAL SAVINGS. Plainview, WE 8-2300; Syosset, WA 1-4800.

HELP WANTED FEMALE

BABYSITTER. 6 month old infant. Light ironing. OV 1-4772.

LIGHT HOUSEKEEPING. Kindergarten. 12 to 4. 5 days. WELLS 8-9296.

SITUATION WANTED

RELIABLE MOTHER will care for children. My home or yours. WELLS 1-4496.

FOR SALE

BILT - RITE coach. Like new. Wedgewood blue, white interior. Reasonable. OV 1-5409 after 7.

1959 NASH -- RAMBLER. Good condition. Excellent tires. \$750. WELLS 1-5353.

'56 PLYMOUTH SIX. Clean. One owner. Best Price. WELLS 1-4288.

DINING ROOM. Buffet table (pad included) 4 chairs china cabinet, good condition. WELLS 5-1541.

SWEATERS. Sizes 22-42. Children sizes 8-14. All orlon. Famous makes, bulky knits, cardigans, pullovers, 18 Flower Lane, Jericho. WELLS 5-1867.

BABY CARRIAGE, NEW CAR BED, high chair. \$25. WELLS 1-5208.

BABY SITTER

MID-ISLAND BABY SITTER SERVICE

VIRGINIA G. VITTAL
MAUTRE COMPETENT MOTHERS
24 Hr. Service WELLS 1-2677.

BABY SITTER. CLARA KELLER. WE 5-1656.

SUBSCRIBE TO THE HERALD by mail. \$2 weekly issues \$3. Send check, name and address to HERALD, Box 95, Hicksville, N.Y.

MUSICAL INSTRUCTION

ACCORDIAN, guitar, clarinet. Private lessons in your home. H. Roseman. PE 1-8034.

INSTRUCTION

PIANO LESSONS. Privately taught in your home. Beginners and players. Classical and popular. Progressive method. ED 4-6484.

SEWING lessons given for private or group instruction. Machine sewing, dress making, alterations, pattern making, etc. WELLS 5-2719.

EDUCATIONAL SKILLS CENTER

READING IMPROVEMENT groups now being formed

EDUCATIONAL SKILLS CENTER
WE 5-7420

LOST

SMALL FEMALE KITTEN. Black with white markings under the neck. Reward. Vicinity-Malden La. & Hazelwood Dr., Jericho. WE 5-2828.

Olga Hoebel Pupil Wins Show Awards

Mrs. Catherine Lumm, who won two first prize awards for her painting of a seascape and for a painting of poppies, also won best of the show award at the exhibit of the Independent Art Society at the Hicksville Public Library. Mrs. Lumm, a former Hicksville resident, is a former student of Mrs. Olga Hoebel who conducts the Olga Hoebel Studio at 30 Terrace Place, Hicksville. Other former pupils of Mrs. Hoebel who won awards were Emma Mehan, Virginia Hladki, Almee Gilsone, and Jean Lee. Mrs. Hoebel, who is founder and past-president of the Independent Art Society as well as an honorary member of the society, is commencing her fall term art classes for children, teenagers, and adults on Wednesday, Oct. 10.

A weekly newspaper editor reports that he saw this display card advertising auto seat belts: "Have a couple of belts for the road."

Honor McCormick

E. A. McCormick, of 31 Jersey St., Hicksville, was honored last week for his volunteer work on behalf of the Community Service Society of New York, the city's largest voluntary nonsectarian family agency.

"BEST PICTURE"-10 Academy Awards

WEST SIDE STORY

SHOWING AT 10:00 P.M. ONLY
ADULTS \$2.00
CHILDREN \$1.00
ALL PRICES INCLUDE TAX

WAL-5010
WAL-5010

HERALD MOVIE TIME TABLE

HICKSVILLE THEATRE

Thurs.-Tues., Oct. 11-16 That Touch of Mink 3:25, 6:35, 9:50
4 Fast Guns 2:15, 5:25, 8:35

PLAINVIEW THEATRE

Thurs., Oct. 11 The Notorious Landlady 2:10, 5:25, 8:40, The Wild Westerners 1:10, 4:15, 7:30, 10:40
Fri., Oct. 12 The Notorious Landlady 2:10, 5:35, 8:40 The Wild Westerners 1:00, 4:15, 7:35, 11:00
Sat., Oct. 13 The Notorious Landlady 2:10, 5:30, 7:55, 10:15 The Wild Westerners 1:00, 4:15
Sun. - Tues., Oct. 14-16 The Notorious Landlady 2:10, 5:25, 8:40 The Wild Westerners 1:10, 4:15, 7:30, 10:40

110 DRIVE - IN

Thurs.-Fri., Oct. 11-12 Miracle Worker 9:00 Double Bunk 7:00, 10:40
Sat.-Sun., Oct. 13-14 The Miracle Worker 7:05, 10:35 Double Bunk 9:05
Mon.-Tues., Oct. 15-16 Miracle Worker 9:00, Double Bunk 7:00, 10:40

HUNTINGTON THEATRE

Thurs., Oct. 11 Pressure Point 1:25, 3:25, 5:30, 7:40, 9:45
Fri.-Sat., Oct. 12-13 Pressure Point 1:45, 3:55, 6:05, 8:15, 10:25
Sun.-Tues., Oct. 14-16 Pressure Point 1:10, 3:10, 5:15, 7:20, 9:30

SHORE HUNTINGTON

Thurs., Oct. 11 Lady and the Tramp 1:00, 3:45, 6:35, 9:30, Almost Angels 2:10, 5:00, 8:00
Fri.-Sat., Oct. 12-13 Lady and the Tramp 1:45, 4:35, 7:30, 10:20 Almost Angels 12:15, 3:05, 5:55, 8:45
Sun.-Tues., Oct. 14-16 Lady and the Tramp 1:00, 3:45, 6:35, 9:30, Almost Angels 2:10, 5:00, 8:00

MORTON VILLAGE

Thurs., Oct. 11 The Pigeon That Took Rome 1:15, 3:15, 5:15, 7:15, 9:15
Fri., Oct. 12 The Pigeon That Took Rome 1:15, 3:25, 5:30, 7:40, 9:45
Sat., Oct. 13 The Pigeon That Took Rome 1:25, 3:35, 5:45, 7:50, 10:00
Sun. - Tues., Oct. 14 - 16 The Pigeon That Took Rome 1:15, 3:15, 5:15, 7:15, 9:15

YORK THEATRE

Thurs. - Sat., Oct. 11-13 No Man Is An Island 1:10, 3:10, 5:10, 7:15, 9:20
Sun. - Tues., Oct. 14 - 16 No Man Is An Island 1:25, 3:25, 5:20, 7:20, 9:20

England honors poet Henry Wadsworth Longfellow by placing a bust of him in Westminster Abbey—an honor given to no other American... There's a pound of salt in every five pounds of water in Utah's Great Salt Lake...

PRUDENTIAL'S HICKSVILLE

Phone WE 1-0749
Cont. daily from 2 p.m.

WED. TO TUES.
OCT 10 - 16

**CARY GRANT
DORIS DAY
GIG YOUNG**

"That Touch of Mink"

— together with —

"FOUR FAST GUNS"

Woodland Schedules Open House Oct 16

The Woodland Avenue P.T.A. of Hicksville is holding an "Open House" at the school on Tuesday, Oct. 16th, at 8:15 P.M.
Herbert F. Cavanaugh, principal, will introduce the teaching staff, and parents will have an opportunity to visit the classrooms and meet the teachers.
On the following Tuesday, Oct. 23rd, the first business meeting

of the year will be held at 8:15 P.M. in the school cafeteria.
The officers for this year are: Joan Marchant, President; Min Bernstein, Vice President; Betty Czarnowski, Recording Secretary, and Marcel O'Donnell, Corresponding Secretary.

TAKE THE FAMILY TO THE MOVIES

Mallett

Photographer

183 Plainview Road Phone WE 1-1460 Hicksville

**HICKSVILLE
TUXEDO RENTAL**

TUX FOR ALL OCCASIONS

RUSSELL TUXEDO

118 WOODBURY RD., HICKSVILLE

WE-1-9133

Opening FRIDAY EVE. OCT. 19

A NEW MOTION PICTURE SHOWCASE
FOR YOUR ENTERTAINMENT PLEASURE

Presenting
The finest film produced in Hollywood and other studios throughout the world.

The Todd-AO 70 millimeter projection system coupled with 6-track hi-fi stereophonic sound, will enable this theatre to show motion pictures in the various new wide screen processes.

New comfort in seating.
First theatre with an electronic air purifier in a scientifically designed heating and air conditioning system.

Beautiful modern decor.
All to provide the ultimate in motion picture viewing for the discriminating audience.

**SKOURAS
PINE
HOLLOW**

THEATRE
PINE HOLLOW RD. (RT. 106), OYSTER BAY, WA 2-0333

OPENING FRI. EVE.
OCT. 19th

**SNEAK
PREVIEW**

OF AN IMPORTANT
MOTION PICTURE
FROM A MAJOR
HOLLYWOOD
STUDIO
Doors open 7 P.M.

CONTINUOUS MATINEE and EVENING PERFORMANCES AT ALL THEATRES

PLAINVIEW

So. Oyster Bay Rd.
WE 5-6100

Now thru Tues. Oct 16th
Jack Kim
Lemmon Novak

**"NOTORIOUS
LANDLADY"**

Daily: 2:10, 5:25, 8:40
Fri: 2:10, 5:35, 8:40
Sat: 2:10, 5:30, 7:55, 10:15

—also—
"WILD WESTERNERS"

HUNTINGTON

N.Y. Ave.
Huntington, L.I.
South of Rte. 25A
HA 1-4411

Now thru Tues. Oct 16th
Sidney Bobby
Poitier Darin

"PRESSURE POINT"

Daily: 1:10, 3:10, 5:15, 7:20, 9:30
Thurs: 1:25, 3:25, 5:30, 7:40, 9:45
Fri & Sat: 1:45, 3:55, 6:05, 8:15, 10:25

110 DRIVE-IN

OPEN RAIN OR SHINE
On Route 110
Malville, L.I.
South of Exit 40
Northern State Pkwy.
North of Exit 32
Southern State Pkwy.
HA 3-0110
CHILDREN UNDER 12 FREE

Now thru Tues. Oct 16th
Anne Patty
Bancroft Duke

**"THE MIRACLE
WORKER"**

Daily: 9:00
Sat & Sun: 7:05, 10:35

—also—
"DOUBLE BUNK"

YORK

HUNTINGTON
SHOPPING CENTER
New York Avenue
Route 110
N. of Jericho Tpke.
Route 25
HA 1-3911

Now thru Tues. Oct 16th
JEFFREY HUNTER
IN

**"NOMAN IS
AN ISLAND"**

Daily: 1:26, 3:25, 5:24, 7:23, 9:22
Thurs., Fri & Sat: 1:10, 3:12, 5:14, 7:16, 9:18

8:42, 10:26

SHORE

Wall St.
in Huntington, L.I.
North of Rte. 25A
HA 1-5200

Now thru Tues. Oct 16th
AN ALL WALT DISNEY SHOW
**"LADY AND
THE TRAMP"**

Daily: 1:00, 3:45, 6:35, 9:30
Fri & Sat: 1:45, 4:35, 7:30, 10:20

—also—
"ALMOST ANGELS"

MORTON Village

MORTON VILLAGE
SHOPPING CENTER
Old Country Rd.
Plainview
WE 8-2323

Now thru Tues Oct 16th
Charlton Elton
Heston Martinelli

**"THE PIGEON THAT
TOOK ROME"**

Daily: 1:15, 3:15, 5:15, 7:15, 9:15
Fri: 1:15, 3:25, 5:30, 7:40, 9:45
Sat: 1:25, 3:35, 5:45, 7:50, 10:00

Wonderful Food

Serving Luncheon Dinner & Supper Daily

**Frank's Alibi
Restaurant**

Catering to Weddings and Parties
50 Old Country Road
Hicksville, Long Island

Telephone WE 1-6872

ALIBI MANOR

Catering to Weddings and Parties
1040 Old Country RD.

PLAINVIEW, L.I.

WE 8-1344

Morton Village Shopping Center

Announce Winners Of Art Exhibition

The Independent Art Society announces the following winners in the Art Exhibit, now at the Hicksville Public Library, Jerusalem Ave., Hicksville; Catherine Lumm (Mrs. Henry Lumm, formerly of

Hicksville), Farmingville, 1st prize, Seascape, 1st prize, still life, best in show; Monte Belden Award for most creative work; Mrs. F. Richard Meehan, 7 Balsam Dr., Hicksville, 1st prize,

landscape, hon. mention, still life; Mrs. George Morris, 85 Duffy Ave., Hicksville, 1st prize, portrait; Mrs. Henry Lee, 75 Vincent Rd., Hicksville, hon. men., portrait, hon. men., still life; Mrs. Larry Glisone, 3 Derby Rd., Hicksville, hon. men., seascape;

Mrs. Steven Hadzi, 33 Birch Dr., Plainville, hon. men., landscape.

The judges were Donald Holmes, Monte Belden, and Robert Treckler. The show started Oct. 1 and will run through until Saturday, Oct. 27.

FIRST SESSION

The first regular meeting of the Old Country Rd. School P.T.A. will be held on Wednesday, Oct. 17, at 8:15 p.m. An interesting evening has been planned. Refreshment will be served.

meet Tempest '63...today!

how's this for exploding the myth that cars have to be expensive to look it! Tempest '63

Maybe you can tell the difference between Pontiac's Tempest (especially that Le Mans) and the high-priced jobs. Besides having a 4 that acts like a V-8, Tempest sports a new 260-hp V-8* that acts like nothing you ever got your hands on before. And besides its beautiful balance, Tempest has Wide-Track this year. And self-adjusting brakes and a tachometer* and fetching style and all kinds of niceties that'll make your Tempest smoother and tougher. About all it doesn't have is a big fat price tag. Vive la difference! Pontiac Tempest

SEE YOUR AUTHORIZED PONTIAC DEALER

MAL PIERCE PONTIAC INC.

3979 Hempstead Turnpike, Bethpage, N.Y.

PE 1-5300

MID
VOL. 15 N
Entered as 2
WARNER L
Award from
Furns, pre
Mrs. Lansi
Boy Sco
The Execut
s County Co
America, bo
his, Acrowhe
In rot-omiz
evigished ser
presented his
Haver Award
the Scouting
The award was
the Annual C
Har-b-que hel
Training Cent
At the age o
he became a
in Cranford, Ne
LAUGHTER
a Bradley co
and frolic du
so tight are
Dr. Lowell C
in back o