

Rev. Grant Celebrates 20 Years as Pastor Of Redeemer Lutheran

REV. DR. THEODORE S. GRANT is celebrating 20 years as pastor of the Redeemer Lutheran Church, Hicksville.

A communion service will be held in honor of the Rev. Dr. Theodore S. Grant who is celebrating 20 years as pastor of the Redeemer Lutheran Church.

The service will take place on Sunday, Sept. 6 at 9:30 a.m. at the church, 17 New South Rd., Hicksville.

Rev. Grant's Background

Rev. Grant, who was raised on a farm in East Meadow, attended Hempstead High School. He was graduated from Adelphi University in 1950 and later served in the Armed Forces. He was ordained a Lutheran minister in 1955 after he was graduated from Gettysburg Lutheran Seminary in Gettysburg, Pa. Later, he became assistant pastor of St. Paul's Lutheran Church in York, Pa. Rev. Grant then served subsequently at Epiphany Lutheran Church in Laurelton, Queens and St. Luke's Lutheran Church in Woodhaven, Queens. He then came to Redeemer Lutheran in 1967.

Rev. Grant, a licensed social worker, received an M.S.S. degree from Adelphi in social work. He also received a doctorate in ministry from San Francisco Seminary.

Rev. Grant is executive director of the Ecumenical Consultation Center which supplies counseling services for the area. He is adjunct professor of social work at the Wurzelweiler School of Social Work-Yeshiva University in Manhattan. Rev. Grant is also one of the founders of the Hicksville I.N.N., which serves lunches daily to the needy.

Northwest Civic Association General Meeting

Tuesday, Sept. 8 8:00 p.m.
Burns Avenue School

Guest Speaker: **Fred Parola**

There will also be a representative of the Nassau County Police Dept. to advise and help establish the Neighborhood Watch program.

Bring your completed Opinion Poll forms to the meeting to be presented to Mr. Parola. Send in your nominations for Officers of the Executive Board to Nominating Chairman: Mr. William Spettman, 22 Dakota St.

Water Commissioner Results

One hundred and forty votes were casted on Monday evening for the re-election of Richard A. Humann to serve a year term as Water Commissioner of the Hicksville Water District, opposed none.

Chairman of the Board Richard A. Humann expresses his thanks to those who came out to vote.

INSIDE:
Flashback
Cantiague Swim Team Wins—see sports page
Social Notes

HICKS ILLUSTRATED NEWS

Incorporating The Hicksville Edition of the Mid-Island Herald

Vol. 2 No. 14

Thursday, September 3, 1987

50c

©1987 Anton Community Newspapers of Long Island
All Rights Reserved. Central Office Phone: 747-5282

Infectious Waste Storage Case Resolved

By RITA LANGDON

The Town of Oyster Bay has issued a restraining order on American Medical Waste Systems that prohibits the presence of any infectious material at its Duffy Avenue site, a town attorney said recently.

According to Irving A. Cohn, P.C., attorney for the Town of Oyster Bay, a decision was reached at a court hearing on Aug. 26 that all "red bag" material was to be removed from AMWS, formerly V & J Rubbish Removal Company, Inc., by midnight Aug. 29, and no new infectious material was to be brought onto the premises.

For more than two months, the Duffy Park Civic Association and many other local civic groups have been protesting AMWS, located at 344 Duffy Ave., Hicksville, for its storage of infectious hospital waste material.

The civic associations have been concerned with "airborne viruses" which may pose a threat to students at Old Country Road and Burns Avenue Elementary Schools, nearby residential homes, as well as visitors of Cantiague Park, according to Kathy Del Rosso, president of Duffy Civic.

In a letter addressed to Mrs. Del Rosso in mid-July, Larry Lawrence, general manager of AMWS said "that on or about Nov. 1, 1987, all businesses relating to the handling of infectious wastes will be removed from the premises." Mrs. Del Rosso said that she felt AMWS should be out of the community now. "I am absolutely thrilled and relieved" about the injunction placed on AMWS, said Mrs. Del Rosso. "I owe a lot of gratitude to the Town of Oyster Bay and Irving Cohn for his handling of the situation."

In a telephone interview on Aug. 28, Mr. Lawrence said that AMWS is "committed to having the infectious wastes out by Saturday." **Restraining Order On Transfer Station**

A construction and debris transfer station also located at 344 Duffy Ave. currently has a temporary restraining order because they are in the "incorrect zone for the type of business they are conducting," said Phyllis Souther, spokesperson for the public information office of the Town of Oyster Bay. This station, American Transfer Company, Inc., is located in an area zoned for what is termed as "light industry" when it should be in an area zoned for "heavy industry," Ms. Souther explained. "We feel we are in a light industry," says Mr. Lawrence, "because we are involved in manufacturing and processing." Mr. Lawrence also said that he was "very surprised" with the restraining order. "We feel we are properly zoned. Just being a zoning issue we feel there is no need for a temporary restraining order."

The case is currently under litigation.

Schools Closed For Rosh Hashanah

All schools and offices in the Hicksville Public School District will be closed on Sept. 24th and 25th in recognition of Rosh Hashanah, the Jewish New Year.

The two days of Rosh Hashanah are observed by prayer, meditation and repentance in the Temple and the holiday spirit is carried into the home.

Parents are asked to note on their calendars the reason for this school closing.

A SPECIAL MOMENT for Karyn Sangmaro of Hicksville who congratulates her friend, Sister Maureen Chase, O.P., co-director of the Catholic Chaplaincy at the Nassau County Medical Center, after Sister Maureen was presented with a medal for her outstanding service to children at the medical center. The Civitan Community Award, given by the American Federation of Police, Massapequa Lodge, was presented to Sister Maureen for the exceptional care she gave to children like Karyn.

Board of Education Discusses Goals for '87-'88

By CATHERINE J. TOKAR

*President Thomas F. Nagle opened the August 26 meeting of the Hicksville Board of Education by announcing Iris Wolfson's election as Area II director. Mrs. Wolfson thanked the board for their support and said she would work hard in her new position.

*Mr. Nagle also responded to a former inquiry regarding telephone numbers printed on school buses, whereby a resident could report any driver driving unsafely. However, Mr. Nagle said that this would not be possible. "With all good intentions," he said, "many buses are owned by private companies, and conflicts would result."

Mr. Nagle advised that any resident who sees a school bus driver driving unsafely should write down the license plate number, bus company name, and the time and place of the account. The board will handle any necessary actions.

*The next board meeting will be held September 30 at 8:15 p.m. in the administration building.

*Dr. Catherine Fenton reported that there will be two workshops for administrators. One will deal with board of education goals, and the other will have a guest speaker on time management.

Class Sizes At Elementary Schools

*Class sizes at the elementary schools was also addressed by Dr. Fenton. The board will be profiling a class and will look into the following: number of students in the class; the ability of the students; the number of bilingual students and how long they have been in the U.S.; special educational assignments as well as resource room assignments; remedial programs in math and reading; evaluating teachers and their ability to handle certain situations; and, mainstreaming special education students.

Dr. Fenton said that, generally in grades four to six, when a class size reaches 31 students the class is split. In grades one to three, when children are learning basic skills, Dr. Fenton considered splitting the class when enrollment exceeded 29.

Dr. Fenton made it clear that classes which may be split this fall will be split before the school term begins. All efforts are being made to count student populations in all grades. Principals will contact parents if their child's class will be split. This will occur before the term begins.

*Two one-year goals were adopted by the board. One includes an update of computer skills in grades K to 12. The other requests an update in the progress of the K to 12 enrichment program.

*Mr. Nagle outlined five 5-year goals. They include improving skills in math, language arts, guidance, basic skills, and improving the secondary program.

*All members agreed to accept the curriculum committee's recommendation to adopt a Curriculum Writing Project for grade one called "From Seeds to Plants."

*The board also unanimously agreed to adopt "Globe Life Science" and "Globe Physical Science" for seventh and eighth grade science classes.

*Mr. Hall recommended that the board award bids to the lowest possible bidders meeting district specifications; athletic supplies: \$23,215.54, audio-visual equipment: \$18,000.03, and computer supplies: \$4,992.59. The total, \$46,208.16, was unanimously approved.

*Mr. Hall also asked that the board approve the Income Eligibility Guidelines for free and reduced priced meals for the school year 1987-88. All approved.

THE MEN OF the Hicksville Fire Department at last year's parade.

Final Work Has Begun for Labor Day Parade

The final work has begun for the 59th Annual Parade and Drill sponsored by the Hicksville Fire Department. The West Barclay Street drill site has been busy with activity for the last few days in preparation for the weekend festivities. Grandstands to accommodate the anticipated 10,000 people attending the parade and drills are being constructed and will be complete by Friday evening.

This year's parade will be led by Grand Marshal Lt. Jim Cammarata of Independent Engine Company 2, and by Honorary Grand Marshal Ex-Captain Nick Brigandi of Engine Company 7. Participating in the parade along with the various fire departments will be several veterans groups, the Nassau County Police Department, the U.S. Marine Corps Color Guard, and over 20 marching bands from across Long Island. The parade will kick off at the Marie Street Firehouse and proceed through Hicksville via Jerusalem Avenue.

Broadway, West John Street and West Barclay Street.

The best place to view the parade is at the West Barclay Street drill site. Admission is free to the parade and there will be plenty of available seats. Following the parade there will be a block party and Las Vegas Night, with music, refreshments, and amusement games.

The weekend schedule will include the New York State Old Fashioned Fireman's Drill on Saturday, Sept. 5th, beginning at 10 a.m. The parade, beginning at 5 p.m. on Sunday, Sept. 6th, and the motorized fireman's drill on Monday at 10 a.m.

Admission to the Old Fashioned Drill will be \$2.50 for adults; \$1.00 for children over five and seniors. The Motorized Drill admission will be \$4.00 for adults and \$2.50 for children over five and seniors. The Fire Department requests that you do not bring in any coolers or glass bottles—for safety and clean up reasons.

An Apology...
The Illustrated sends its apologies to Lt. Owen Magee of the Hicksville Fire Department for incorrectly spelling his last name in last week's story on the evacuation at Micro Contacts.

LOOKING FOR A CAREER? Need help with your resume? Schedule a meeting with the career counselor at the Hicksville Public Library. Tuesday and Saturday hours are available. Call for an appointment, 931-2417.

1987 Parade Line-Up

1st Division

Marshal: Ex-Chief Charlie Saurer
Ex-Chief Gus Cotsonas
Ex-Captain Joe Milito
Fireman John Hanifan

- 1 - Manhasset Lakeville
- 2 - Bethpage
- 3 - Oyster Bay Atlantic Steamers
- 4 - East Meadow
- 5 - West Hempstead
- 6 - Plainview
- 7 - Freeport

2nd Division

Marshal: Ex-Chief Medard Ofenloch
Ex: Chief Louis Mertz

Aide: Fireman Donald Zinkhan
Fireman Donald Duerbeck

- 1 - Westbury
- 2 - Floral Park
- 3 - Syosset
- 4 - New Hyde Park
- 5 - Oceanside
- 6 - Riverhead

3rd Division

Marshal: Ex-Chief Mario Misturini
1932 Auburn
Ex-Chief Walter Telender

- Aide: Captain Albert Merk
- 1 - South Farmingdale
 - 2 - East Norwich
 - 3 - Levittown
 - 4 - Roslyn Highlanders
 - 5 - Port Washington
 - 6 - North Merrick
 - 7 - Point Pleasant

4th Division

Marshal: Ex-Chief Commissioner William Donlon
Ex: Chief John Specht

Aide: Ex-Captain Richard Russell
Fireman John Bergin

- 1 - Farmingdale
- 2 - Carle Place
- 3 - North Bellmore
- 4 - Huntington Manor

- 5 - Great Neck Alerts
- 6 - Bellmore
- 7 - Merrick

5th Division

Marshal: Ex-Chief Owen Magee
Aide: Ex-Captain Richie Magee

- 1 - Jericho
- 2 - Glenwood
- 3 - Hempstead
- 4 - Oyster Bay Co #1
- 5 - Inwood
- 6 - Hewlett
- 7 - Lindenhurst

6th Division

Marshal: Ex-Chief Commissioner Roy SchAAF
Ex-Chief Commissioner Cliff Davis

Aide: Ex-Captain Conrad Schlauch

- 1 - Hillsboro
- 2 - South Hempstead
- 3 - Wantagh
- 4 - Babylon Village
- 5 - East Rockaway
- 6 - Island Park

MIA/POW Observance At Eisenhower Park

Nassau County will observe MIA/POW week with a candlelight vigil on Thursday, Sept. 17 at Veterans Memorial Avenue of Flags in Eisenhower Park, East Meadow, at 7:30 p.m.

The program will be coordinated by the Nassau County Veterans Advisory Committee and will be hosted by County Executive Thomas S. Gulotta and Veterans Services director Dennis Dunne. Hempstead Presiding Supervisor Joseph N. Mondello will deliver special comments along with guest speaker former U.S. Congressman, John LeBoutillier. During the program the names of the 28 missing servicemen from the Nassau/Suffolk area will be read aloud to enhance public attention to their plight.

Additional information may be obtained by calling the Nassau County Veterans Services Agency at 535-3220.

?? SELLING YOUR HOME ??

OVER 37 YEARS OF SUCCESSFUL SERVICE

CALL TODAY - TOMORROW

SOLD BY

VIGILANT

RESALE SPECIALISTS

5 OFFICES TO SERVE YOU

WE BUY - SELL - RENT

ALL CASH TO OWNER

APPRAISALS • PROMPT INSPECTION • NO OBLIGATION

ONE OF

L.I.'s

LARGEST BROKERS

- RESALES
- RENTALS
- MORTGAGES
- REFINANCES
- CONV., G.I./F.H.A.

\$ TOP DOLLAR \$

234 OLD COUNTRY RD., HICKSVILLE

938-2900

Goldman Bros. INC.

We Are Many Different Things To Many Different People...

- Uniforms - Work, Service, Industrial. New styles, new fabrics, complete fitting & tailoring.
- Uniforms & equipment for industrial softball, basketball & bowling leagues.
- Over 1800 styles of service & safety shoes, hiking & hunting boots.
- Athletic Footwear - Running & exercise gear, sports equipment.
- Leisure sportswear - pants, shirts, jackets, hats & other basics.
- Custom emblem & monogram service - We reproduce your emblem or design one for you.
- We have it all! Short, tall, skinny, fat, narrow, wide sizes in stock to fit everyone! Try us and see!
- Specialists in hard-to-find sizes & items.

• VISA • MASTERCARD • AMEX

Goldman Bros. INC.

183 South Broadway, Hicksville, N.Y. (516) 931-0441
ONE BLOCK NORTH OF OLD COUNTRY ROAD
Monday-Friday 9 to 9, Saturday 9-6, Closed Sunday

Social Notes and Personalities

Proud Grandparents

Mr. and Mrs. Francis Schoner have proudly informed us that in September, their granddaughter **Kristina (Tina) Sachs**, will attend the Boston Conservatory School of Music for advanced studies in the Musical Theater.

Tina Sachs

Tina grew up in Hicksville and attended the Burns Avenue School and Hicksville Junior and Senior High Schools. She graduated last year from Northport High School and has performed in numerous school, community theater and regional theater productions—both on Long Island and in California. She has recently been employed as stage manager and house manager for the Arena Players, a professional acting company located in Farmingdale. Her grandparents and all of her Hicksville friends wish her much happiness and success.

Hats Off To...

Pvt. Michael F. Papile, son of **Dolores Papile** of Hicksville and **Francis Papile** of Westfield, Mass., has completed basic training at Fort Dix, N.J.

Best of Luck to you Michael.

Another Person Identified In Mystery Photo...

Amelia (Santoriello) Zippel identified **James Metzger**, the boy on the left in the middle row, in our St. Ignatius Class of 1944 mystery photo. Still unidentified is the boy to the right of **Jessie DeMonaco**. The mystery photo appeared in our Aug. 6th and 30th issues.

Welcome To Our World

Cathy and Patrick Lombardo of Hicksville have become the happy parents of a son, **Patrick Charles Lombardo** born August 12 at Windrop-University Hospital in Mineola. Congratulations.

Named to Deans List

One of the 300 students named to the Dean's List at Dowling College is **Richard Sherman**. To be eligible for the Dean's List, Richard had to achieve a cumulative average of at least 3.5 while carrying a minimum of 12 credit hours.

...and **James Simon** of Cambridge Drive is also listed on the Spring '87 Dean's List at SUNY, Binghamton.

More About the '67 Reunion...

We received a note from Oakland, California from **Valerie Jean (Scapperotti) Cook**. In it she states: "A note of community interest was the Hicksville H.S. graduating class of '67 who held their 20 year reunion Friday, Aug. 14 at the **Villa Victor**. It was very well attended as approximately 500 graduates danced to the music of the '60s and reestablished old friendships. Among the members of the class was the talented and popular artist **Billy Joel** who has recently returned from a successful tour of the Soviet Union. Enclosed is a photo of **Billy** with classmates **Valerie Jean (Scapperotti) Cook** (L) whose family still lives in Hicksville but who now makes her home in California, and **Pam (Poole) Ross** (R)." You can see that the *Illustrated* is read all over—even in California. Thanks for the photo, Valerie.

A Happy Grandmother Writes:

"I am the happy grandmother of a beautiful granddaughter **Meagan Elizabeth** born on August 15 at Central General Hospital. Meagan is the daughter of **Elizabeth** and **Donald Muller** of Hicksville." Congratulations.

Don't Forget the Labor Day Parade

Hope to see you all at the Fireman's Parade Sunday evening. The parade starts at 5 p.m. and it'll end up on West Barclay Street. This year the Labor Day Fireman's Tournament is spread over the three day weekend. Many of you old timers will remember that Labor Day was one of our biggest celebrations in Hicksville. We used to really dance up a storm at the Block Party that was held in the parking field across from the fire house. What fun!

Second Naval Reunion

Tommy and Lu (Risolo) Heltz have returned from a three day weekend in Dayton, Ohio. Tommy was a Machinist Mate 2nd Class on the ship **USS Dayton** during World War II. Last year they had their first reunion in New Jersey—it was so successful that they decided to hold another one this year. The naval cruiser was named after the city of Dayton, Ohio and this year the city went all out with making these men welcome. The mayor declared Aug. 22 as **USS Dayton Day** and many dignitaries attended the affair.

Tommy states that the ship was christened in Philadelphia in 1944 by a gold star mother in 1944. The bottle of champagne that she christened the ship with was wrapped in a netting. She saved the broken bottle. She has since passed away but her son and 25 other members of her family attended the reunion—and brought the bottle with them.

During WWII the **USS Dayton** operated with the 3rd Fleet, which also included the **USS Chicago** which **George Karman** (also of Hicksville) was stationed on and the **USS Atlanta**—a ship that **Tommy Foote** (also

Lori Santantonio Weds Lt. John Wandelt

Mr. and Mrs. Michael Santantonio of Hicksville have announced the marriage of their daughter **Lori** on August 29, 1987 to 1st Lieutenant **John Wandelt**. Lt. Wandelt is the son of Mr. and Mrs. William Wandelt of Hicksville.

The bride and groom are both graduates of Hicksville High School and Brigham Young University. John is a computer scientist at Maxwell Air Force Base, and Lori is involved in social work.

After a honeymoon cruise, Lori and John will reside in Montgomery, Alabama, where John is stationed.

1st Lt. and Mrs. John Wandelt

Mary Attina Married To Kevin Guerra

Mr. and Mrs. Kevin Guerra

Mary Attina, daughter of **Florence and Robert Attina** of Manhattan, was married on Sunday, November 16, 1986 to **Kevin Guerra** of Plainview. Kevin's parents, **Martha and Frank Guerra**, are long time residents of Plainview.

The wedding took place at St. Joseph's R.C. Church in Manhattan. The bride wore a white satin and lace gown with a long detachable train. The maid of honor **Yvette Neste** of (originally of Hicksville) was stationed on.

Tommy also told me that while at the reunion he met a fellow that was stationed with him on the **USS Dayton** who is now a resident of Hicksville. He originally came from Queens—after the war his family moved to Plainview. He became friendly with **Andy Heberer** and is now a resident of Hicksville. His name: **Ralph Santos**. Small world, isn't it!

Happy Wedding Anniversary

• On August 28th **Gail and Mike Fagan** danced to the tune of the Anniversary Waltz. The Fagans were married 16 years ago. Their children **Mike, Sean and Matthew** helped them celebrate. Mike is one of the owners of the **F. & M. Dell** on Levittown Parkway. Congratulations to a very special couple.

• **Frank and Jeanne Wing** also celebrated their wedding anniversary on August 31st. The Wings have been married for 13 years. Helping them celebrate this special day were their children **Kara,**

(continued on page 4)

Staten Island, and the two bridesmaids all wore gowns of royal blue satin. The bridegroom's best man was his brother, **Frank Guerra** of Plainview.

Following the ceremony, a reception was held at the **Marina Del Rey**, Bronx, N.Y. attended by 150 guests.

The newlyweds enjoyed a two week honeymoon trip to Hawaii and Las Vegas.

Kevin is a graduate of Plainview High School and Mary is a graduate of St. Jean Baptiste High School in Manhattan.

The happy couple both work in Manhattan and are residing in Brooklyn.

The bride is the niece of Mr. and Mrs. **Frank Jopp** of Hicksville.

Hicksville Illustrated News

is presently engaged in an extensive mailing program so that newcomers to our area can read our weekly endeavors and become regular subscribers.

Yes...I want to subscribe to Hicksville Illustrated News

NAME _____

ADDRESS _____

CITY/STATE/ZIP _____

PHONE _____

\$6.50 per yr. \$11 for 2 yrs.
 \$15 for 3 yrs.

Senior Citizens

\$5.50 per yr. \$10 for 2 yrs.
 \$14 for 3 yrs.

Add \$5. per year for addresses off Long Island

Method of Payment: (enclosed)

Check

Card Expiration: _____

MAIL TO:

Anton Community Newspapers
P.O. Box 1578, Mineola, LI, NY 11501

The Hicksville Illustrated News

(USPS346-720)
Postmaster: Send address changes to Long Island Community Newspapers, Inc. P.O. Box 1578, Mineola, N.Y. 11501. Entered as second class paid postage at the Post Office at Mineola, N.Y., and additional mailing offices under the Act of Congress. Published weekly on Thursdays by Long Island Community Newspapers, Inc. 132 East Second Street, Mineola, NY 11501 (P.O. Box 1578) Phone - (516) 747-8282. Subscription \$6.50 per year.

Social Notes and Personalities

(continued from page 3)

Kristin and Frankie.

...and guess what? Frank is also an owner of the **F. & M. Deli**. Guess they all really celebrated. Congratulations — and continued success in your delicatessen business... now I know why it's called **F. & M. Deli**....

Birthdays, Birthdays, Birthdays

Related birthday wishes are in order for the **Cummings** home on Link Lane. **Agnes** celebrated her special day July 21st, **Karen** had her day on July 27th—and a very special one too as she celebrated her 17th birthday.

Jacks celebrated his birthday on July 24th.

• **Vera Caglione** of Utica Street had her big birthday celebration August 10th. Belated wishes from your family and friends Vera.

• ...and **Debbie Roberts** of Blueberry Lane had plenty to celebrate on August 23rd. She became 19 years old on that day. Debbie is a H.H.S. graduate, class of '86 and is attending New York Tech.

• **The DeStefano** family of Mayfair Lane had a very special family gathering on Aug. 28th. **Barbara** celebrated her birthday that day but was not admitting to the number she was celebrating.

Among the honored guests were **Barbara's** brother **Frank** and his wife, **Joan Gilroy** from Irving on Hudson, N.Y.; her sister **Doris**

along with hubby **Nick Figliola** from Boston Park, N.Y., and **Cassandra Rouso**, **Barbara's** aunt from Long Beach, N.Y.

Making sure the day was extra special were **Barbara's** husband **Frank**, son **Frank**, and daughter **Renee**.

Kevin Kolm of Lawrence Court also is getting birthday congratulations from his family and friends. He celebrated his birthday on August 28th.

The Gilmor home on Courtland Avenue was the source of those 'Happy Birthday' songs you heard on August 30th. **James Jr.** celebrated his 12th birthday... but his dad, **James Sr.** two days before that had a lot more candles to blow out as he celebrated his August 28th birthday.

Happy Birthday Everyone

Boston U. Graduate

Among the 4,191 graduates of Boston University this spring was Hicksville resident **James D. Houston**, who received a JD in Law.

Dowling College Graduates

Two Hicksville youths were among the 377 receiving degrees at Dowling College's 25th

Annual Commencement in Oakdale on June 17th.

Angelo Fusco was awarded a Bachelor of Science degree and **Haralambos Kouroupakis** received a Bachelor of Business Administration degree.

New Position

Richard B. Solomon of April Lane, Hicksville is now employed by Goldman Sachs & Co., an Investment Banking firm in New York City.

Richard is a graduate of Hicksville High School and a June, 1987 graduate of the University of Hartford.

Best of luck to you **Richard**.

St. Ignatius 8th Grade Reunion

Word is out that the **1972 8th Grade** graduating class is holding their 15th year reunion Saturday, Oct. 3rd. The reunion will be held in the new school cafeteria of St. Ignatius Loyola School in Hicksville.

A hot buffet with dancing to the music of a Deejay will be offered for \$30.00 per person.

If you know of anyone that was in this class please have them call 271-9649 for further information. They'll enjoy renewing old friendships.

TO YOUR HEALTH

By **RICHARD H. BLAU, M.D.**

Arthritis Treatment - A Comprehensive Approach Part IV - Exercise and Arthritis

One of the most common questions asked of me by my patients is if exercise is helpful in the treatment of arthritis. My answer is usually yes. However, the type of exercise depends on the type of arthritis and the joints affected.

The purpose of therapeutic exercise is not only to maintain joint flexibility and muscle strength, but to increase the patient's ability to perform daily activities. Active exercise is usually recommended for those patients with joint disorders.

The exercises used are a combination of isometric and isotonic contractions. In isometric exercises, muscle strength is gained with minimal joint motion. These exercises are considered to be ideal for maintaining muscle strength in patients with joint inflammation. Active isotonic exercise can be used to increase endurance, range of motion of the joint, and to increase strength.

When joint pain occurs, it is natural to rest the joint. However, strict rest can be harmful. Studies have shown that a muscle can lose 30 percent of its bulk in one week, and can lose 3 percent of its function per day when maintained at strict rest.

Patients should be cautious because over-exercise can damage the joints. Signs of excessive exercise include persistent pain, fatigue, weakness, and joint swelling.

Rheumatologists have been trained in counseling and designing specific therapeutic exercise programs, tailored to an individual's arthritis. If you suffer from arthritis, exercise should be a part of your therapy. However, before undertaking an exercise program you should consult your physician.

Arthritis strikes one out of seven people. Learn the facts. Call for your complimentary copy of "The Joint Approach - An Arthritis Overview"

Dr. Richard H. Blau is a board-certified Rheumatologist practicing in Manhasset, 516-482-6822 and Westbury 516-907-0823

Copyright Richard H. Blau, M.D. 1985

Exhibits At Hicksville Public Library

The September exhibits at the Hicksville Public Library are varied enough to catch the interest of all viewers.

Delores Pass, a Long Island artist, who works in watercolor and pastels, has her compositions on display in the community room. Ms. Pass after raising a family, resumed studying art and has worked in all media. She is a member of several art leagues.

Joan Hodges, who designs and makes

leather handbags and belts has her work in the library lobby showcase. In the exhibit, Ms. Hodges tells the story of leather with samples of both leather and snakeskins.

Helen Hanna, an accomplished quilter and teacher, has her quilts in the Fiction Room Showcase. Mrs. Hanna will be teaching a 4 week quilt workshop to Hicksville residents this October. Registration for her workshop starts Sept. 21, at 6:30 p.m. at the library.

What Hicksville Is Reading

The following books were highly requested last week at the Hicksville Public Library:

FICTION

1. SPHERE — Michael Crichton
2. GOLDEN CUP — Belva Plain
3. PRESUMED INNOCENT — Scott Turow
4. VOYAGE OF VENGEANCE — L. Ron Hubbard
5. FINE THINGS — Danielle Steel

NONFICTION

1. SUPER IMMUNITY — Paul Pearsall
2. CALL ME ANNA — Patty Duke
3. COMMUNION — Whitley Strieber
4. THE CBS MURDERS — Richard Hammer
5. THE SEARCH FOR THE REAL NANCY REGAN — Frances Spatz Leighton

Moore's Regal Interior Paint Sale

Regal Wall Satin Beautiful latex flat finish for walls and ceilings featuring over 1600 custom and ready-mixed colors.

Regal Aquaglo Extremely durable latex semi-gloss finish ideal for kitchens, baths and other high use areas.

200 OFF per Gal.
September 3-19

BALDWIN
1654 GRAND AVENUE
(COR.) STANTON AVE.
223-6045

VALLEY STREAM
21 ROCKAWAY AVENUE
(COR.) MERRICK RD.
825-0619

WANTAGH
3344 JERUSALEM AVE.
WANTAGH, NY
221-4343

HICKSVILLE
148 NEWBRIDGE RD.
HICKSVILLE, NY
931-2880

MASSAPEQUA PARK
4865 MERRICK ROAD
MASSAPEQUA PARK, NY
798-0301

BACK TO SCHOOL

Specials

Unlike Some Stores We Don't Usually Run Out Of Stock On Advertised Items! **AUG. 20 thru SEPT. 6**

limit 1 dozen of each item per Family unless otherwise indicated or approved by manager.

ADDING MACHINE TAPE
2 1/2" Rolls **\$3.90** Doz.
\$26.57 100

SPIRAL NOTEBOOKS WIDE RULED 10 1/2 x 8

70 Sheets 1 Subject ... 33¢	120 Sheets 3 Subject 58¢	200 Sheets 5 Subject ... \$1.09
------------------------------------	---------------------------------	--

CRAYOLA CRAYONS

8 Box 2 Boxes 69¢	12 Box 2 Boxes 99¢	16 Box 2 Boxes \$1.29
--------------------------	---------------------------	------------------------------

SPIRAL MEMO BOOK 3 x 5 75 Sheets ... **15¢ each**

BOOK COVERS 13 x 20 College 5-PK ... **49¢**

PRANG CRAYONS

48 Box with Sharpener \$1.39	64 Box with Sharpener \$1.69
-------------------------------------	-------------------------------------

CONSTRUCTION PAPER 9 x 12 Assorted 40 Sheets ... **59¢**

SPIRAL STENO BOOK 8 x 9 80 Sheets **45¢**

MARBLE COMPOSITION BOOK 9 1/4 x 7 1/4 - 100 10 Sheets **79¢**

ERASERS Ink/Pencil or Pink Pencil Jumbo or 5 Pak Caps or Artgum **25¢**

WITE-OUT ALL COLORS ... **69¢**

CANVAS BINDER 11 x 8 1/2 w/Clip (3) 1 1/2 Rings (2) Boosters **\$1.49**

FLEXIBLE BINDER 11 x 8 1/2 (3) 1 1/2 Rings 2 Boosters **69¢**

SPIRAL NOTEBOOKS COLLEGE (NARROW) RULED 11 x 8 1/2

70 Sheets 1 Subject 49¢	120 Sheets 3 Subject 89¢	200 Sheets 5 Subject \$1.25
--------------------------------	---------------------------------	------------------------------------

TWIN POCKET PORTFOLIOS

Economy 3 for 35¢	Mickey Mouse 3 for 99¢
--------------------------	-------------------------------

Elmer's Glue All 1 1/4 oz. **35¢**
Funtac **99¢**
Krazy Glue Tube **89¢**
Ross 5 oz. Paste **39¢**
Pritt Glue Stick **35¢**

Transparent Tape Super Clear 1/2" x 800" **4 FOR 99¢**

ERASER MATE 6 Pak **\$1.09**

PENCILS #2 10 pack... **49¢**

BIC "BIRO" PENS Medium or Fine **99¢ doz.**

TRAPPER KEEPER BINDER **\$4.29**

FILLER PAPER

200 Sheets 10 1/2 x 8 Wide Ruled 69¢	200 Sheets 11 x 8 1/2 College Ruled 99¢
---	--

COMPASS Ball Bearing w/Pencil **39¢**

PROTRACTOR 6 Inch **19¢**

TYPING PAPER 8 1/2 x 11 - 200 Sheets **\$1.09**

RULERS Wood or Plastic 12"/mm **15¢**

CANARY RULE PADS 8 1/2 x 11 50 Sheets/Pad **\$4.29**

8 1/2 x 14 50 Sheets/Pads **\$5.99 doz.**

TOT STAPLER w/staples #50 **99¢**

Rexel #722 Desk Stapler **\$5.79**

SWINGLINE STANDARD SF - 1 STAPLES For Above 5000/Box **69¢**

Clipboard Ltr. Size 8 1/2 x 11 **\$1.29**

Paper Clips #1 100 Box **19¢**

Push Pins 30 Pack **39¢**

FREE ONE DOZEN BIC BIRO PENS

WITH THIS AD AND PURCHASE

ALL ITEMS LISTED HERE IN ARE 1ST QUALITY, AND WE ORDER DIRECT FROM MANUFACTURERS AND IMPORTERS

CHARBETH'S FOR **C.J.'s GENERAL STORE**

NOT RESPONSIBLE FOR TYPOGRAPHICAL ERRORS

13 WEST MARIE STREET, HICKSVILLE, N.Y. 681-2438

(One Block South of The RR Tressel on Broadway [Rte. 107] About One Hundred Feet West on Marie Street)
OPEN 10AM-6PM Monday thru Saturday

FILE FOLDERS Letter Size 9 Pack **59¢** 3rd Cut 100 **\$4.84**

Independent Art Society Meets September 8

The Independent Art Society will open its new Fall season with two inspiring films secured from the National Gallery of Art in Washington. "American Light: The Luminist Movement 1850-1875" features landscape paintings by American artists noted for their dramatic use of light in their painting of New England scenery.

The second film, entitled "Winslow Homer: The Nature of the Artist," depicts the development of the famous artist from his early sketches on.

Everyone is invited to attend on Tuesday, September 8, at 7:30 p.m. in the community room at the Hicksville Public Library, 169 Jerusalem Avenue.

(L to R) Michael Capaldo, Anita Kelleher, Patricia Breslin and Keith Pastuch. Both women were recently inducted into the Hicksville Kiwanis Club. Mr. Capaldo and Dr. Pastuch, who are their sponsors, present the new members with a Kiwanis information packet. (Photo by Sieg Widder)

Kiwanis Club Inducts More Women

Two more Hicksville business women, Anita Kelleher, the proprietor of Giese Florist on South Broadway, and Patricia Breslin, the banquet consultant at Antun's Old Country Manor on Old Country Road, were inducted as members of the Hicksville Kiwanis. The prospective new members were in-

troduced to the membership by their sponsors with a brief biography prior to being voted in as regular, active members of Kiwanis. Mr. Michael Capaldo sponsored Anita Kelleher and Dr. Keith Pastuch sponsored Patricia Breslin.

Chowder Society Marches

The appetizing aroma of clam chowder cooking over an open fire will fill the air at Old Bethpage Village Restoration when the Chowder Society meets on Saturday, September 5; Sunday, September 6; and Monday, September 7 from 11:00 am to 4:00 pm. The weekend's activities will also include performances of traditional sea chanteys and fiddle music.

Nassau County Executive Thomas S. Gulotta said that the Chowder Society will re-create one of the all-male social groups that were informally organized during marshing season on Long Island during the 1850s and 1860s. The marshing season traditionally began in early September when local men gathered at the shore to cut marsh hay and spend a few days camping out, swapping stories, and living off clams, ducks, and other delicacies found in the nearby bays.

The clam chowder made during the Chow-

der Society meeting will be prepared according to an 1833 recipe, predating the New England and Manhattan varieties popular today. Visitors can purchase the old-fashioned chowder in the Restoration's cafeteria.

Old Bethpage Village Restoration is operated by the Museum Services Division of the Nassau County Department of Recreation and Parks. It is located on Round Swamp Road in Old Bethpage, one mile south of the Long Island Expressway, exit 48. The Village is open from 10:00 am to 5:00 pm and will be closed on Tuesday, September 8 instead of its usual Monday closing. A cafeteria, gift shop, and picnic area are on the premises. The last admission ticket is sold one hour prior to closing.

Admission to the Village is \$4, \$3 for Nassau County residents, and \$2 for all children, ages 5-17 and senior citizens. Parking is free. For further information, call 420-5281.

DELI CLERK WANTED		Schult's Deli		Boar's Head Brand			
HOMEMADE OVEN ROASTED ROAST BEEF (By the lb. only) \$4.95 L.B.		COUPON					
DELI HAM (By the lb. only) \$1.99 L.B.		FREE 1 LB. OF SALAD (your choice: Potato-Macaroni or Cole Slaw) WITH ANY PURCHASE					
BOAR'S HEAD BOLOGNA & LIVERWURST (By the lb. only) \$1.89 L.B.		\$15 OR MORE WITH COUPON					
BAR-B-QUE CHICKEN \$3.99 each		FREE 2 LITER COKE WITH EVERY HOT TAKE-OUT ORDER OF CHICKEN OR CHICKEN & RIB DINNER					
COCA COLA SIX PACK PLUS TAX & DEPOSIT \$1.99		<table border="1"> <tr> <td>BBQ CHICKEN N-RIB COMBO • 8 pcs. Chicken • 2 lbs. Ribs • 2 lbs. Salad your choice: Potato, Cole Slaw or Macaroni Serves 5-6 \$16.95</td> <td>TUB-O-CHICKEN • 16 pcs. Fried Chicken • 2 lbs. Salad • Your choice: Potato, Macaroni or Cole Slaw Serves 5-6 \$13.95</td> </tr> </table>				BBQ CHICKEN N-RIB COMBO • 8 pcs. Chicken • 2 lbs. Ribs • 2 lbs. Salad your choice: Potato, Cole Slaw or Macaroni Serves 5-6 \$16.95	TUB-O-CHICKEN • 16 pcs. Fried Chicken • 2 lbs. Salad • Your choice: Potato, Macaroni or Cole Slaw Serves 5-6 \$13.95
BBQ CHICKEN N-RIB COMBO • 8 pcs. Chicken • 2 lbs. Ribs • 2 lbs. Salad your choice: Potato, Cole Slaw or Macaroni Serves 5-6 \$16.95	TUB-O-CHICKEN • 16 pcs. Fried Chicken • 2 lbs. Salad • Your choice: Potato, Macaroni or Cole Slaw Serves 5-6 \$13.95						
COCA COLA 2 LITER PLUS TAX & DEPOSIT \$1.19							
BUDWEISER SUITCASES 24/12 oz. cans PLUS TAX & DEPOSIT \$9.95		MEISTER BRAU 12 PACK PLUS TAX & DEPOSIT \$3.49 PACK					
CATERING 3' - 6' HEROS SPECIAL \$6.95 PER FOOT HOT AND COLD PLATTERS AVAILABLE							
COME SEE OUR BEVERAGE DISCOUNT CENTER • FRESH BAKING DONE ON PREMISES WE 1-4040 699 Newbridge Rd. Levittown New Store Hours Not Responsible for Typographical Errors 7 Days 6-11							

Learn how to raise your SAT scores 150 points...

The Princeton Review, THE BEST SAT COURSE ON LONG ISLAND, IS NOW ACCEPTING APPLICATIONS FOR THE FALL

The Mismeasure of a Man

Every year, thousands of Long Island high school students take the SAT, many without ever learning what the test measures or how to prepare for it.

For years, the Educational Testing Service (ETS) claimed that the SAT measured innate reasoning

ability. Scores, ETS said, could not be improved by coaching of any sort.

In 1979, the FTC disagreed, finding that a good coach, Stanley H. Kaplan, could raise scores an average of 48.9 points (combined math and verbal).

We are Born The Princeton Review was founded in 1981 with only 15 students. Although we

have spent little money on advertising, our enrollment has doubled every term. The reasons? Princeton Review students have raised their scores an average of 150 points.

And they have done so in an enjoyable and non-threatening way.

ETS is worried. Results this good undermine the credibility of the test.

But parents and students are thrilled. 150 points can make the difference between admission to a mediocre college and a very good one.

The Ethics of Coaching

Some parents don't like to see students putting so much time and effort into preparing for the SAT.

"Why," they ask, "are these

kids studying analogies when they could be learning Shakespeare?"

Don't blame the messenger for the message. The Review doesn't teach Plato because the SAT fails to reward real knowledge. So we teach only the concepts and skills tested on the SAT. But what we teach, we teach well.

If you're interested in learning more about our program, please attend a free **PRELIMINARY SESSION**. We won't make a sales pitch. Instead, we will spend 90 minutes teaching you many of the basic techniques of our course (techniques that may raise your SAT scores as much as 90 points just during this session). Parents and friends are also welcome to attend.

FREE PRELIMINARY SESSIONS

GREAT NECK Temple Beth El	Thursday, September 3	7:00 - 8:30 PM
	Thursday, September 10	7:00 - 8:30 PM
OLD WESTBURY New York Tech School Hall	Saturday, September 5	2:00 - 3:30 PM
	Friday, September 11	7:00 - 8:30 PM
MEDLEN Suffolk Community College Student Center	Saturday, September 5	2:00 - 3:30 PM
	Friday, September 11	7:00 - 8:30 PM

BRENTWOOD Suffolk Community College Gamma Lounge	Friday, September 4	7:00 - 8:30 PM
	Sunday, September 6	2:00 - 3:30 PM
MERRICK Congregation Ohav Shalom	Wednesday, September 2	7:00 - 8:30 PM
	Wednesday, September 9	7:00 - 8:30 PM
FIVE TOWNS Woodmere Academy	Tuesday, September 1	7:00 - 8:30 PM
	Sunday, September 6	2:00 - 3:30 PM
GARDEN CITY The Cathedral School Sponsored by the Cathedral School Institutes	Thursday, September 10	7:00 - 8:30 PM

The Princeton Review Long Island

Brookville • Great Neck • Garden City • Selden • Brentwood • Merrick • Woodmere

516/935-2999

BACK TO SCHOOL...

American Tradition and European Flair for Kids

Two more weeks of summer, and "Johnny" goes back to school...in clothes and shoes styled with European fashion flair and American comfort and ease. The Wheatley Shopping Plaza in Greenvale, and The Americana Shopping Center in Manhasset, are becoming THE places for all your children's clothing and accessories needs.

Piccolo Amore (134 Wheatley Plaza, 621-7448) is a boutique featuring European designer clothing for children from sizes up to 10-12 (from infants to 8 to 9 year olds). "We keep up to date on European children's fashions, instead of waiting for European trends to arrive here [often two years' seasons after the European lead]," says owner Michele Mansouri. "You won't find most of our styles anywhere else on the Island, either," he commented. "Piccolo Amore is unique."

The store carries Ipswich of England, hand crocheted and knitted blank sweaters and elegant christening wear for infants; and Absorba Layette items, for the real "newcomers" to your life.

For the older child, Piccolo Amore features Oilly children's wear...colorful prints in high style separates and accessories that mix and match and lend themselves to every occasion.

Lil Shoe Box, still "walking tall" in Greenvale's Wheatley Plaza has just opened a new store in Manhasset's Americana, 2048R Northern Blvd. Lil Shoe Box is a special place for our special little people. Their employees are trained and certified by the L.I. Podo Pediatric Center, an organization of physicians specializing in children's feet...they're trained to fit children's feet and to spot foot abnormalities (it's also the only shoe store utilizing this service!)

Says Mike Sanchez, manager of the Manhasset store, "We're brand new here, but we're carrying the store's established tradition of service, fit and style. We've got the largest selection of children's shoes in New York, our prices are competitive, and our styles are what the youngsters want for today's active lifestyle."

Lil Shoe Box carries Enso, Ellesse, LeArt, Stride Rite, Toddler University, Converse, Reebok, Nike, Fila and many more, with many styles designed especially for them, particularly the European brands.

There are special back-to-school shopping hours: Mon.-Fri. 9:30-7; Thurs. 9:30-9; Sat. 9:30-6; and Sun. 12-5. Phone: Wheatley Plaza 484-3842; or Manhasset - 627-1171.

Little Doll House has been at Wheatley Plaza for eight years. It specializes in quality toys not usually found at the big commercial toy outlets. In addition, one third of the store is devoted to miniatures. The two owners - Loretta Conway and Bette Eile, and the principal employee, Joy Land, all are former teachers and have a strong interest in learning toys. They regularly attend the trade toy shows looking for the latest in contemporary toys.

Little Doll House carries toys and related items for ages infant to 14. Most of the merchandise is imported.

**Donate
Blood
& Save
Lives!**

THE SCHOOL AGE

The Airborne Collection

Can you believe this story we have to read?

The Survivors Collection

The Americana Collection

Did you see our new gym teacher?

THE LIL' SHOE BOX

A Special Place for Little Feet
15161 484-3824

Wheatley Plaza... A Special Place

Glen Cove Road and Northern Boulevard, Greenvale
Exit 39N on the Long Island Expressway

News Notes From... Hicksville - Jericho Rotary

The August 20th meeting opened promptly at 12:30 with President Al Levine leading us in the Pledge of Allegiance and a moment of silent prayer.

President Al introduced our guest Ellen Bernstein and there were no visiting Rotarians. As a matter of fact there were very few member Rotarians.

What ever happened to -

Augie & Squat were probably playing golf.

Joe D' & Fred Stanwise were probably on vacation.

Bill was probably sailing.

Walter & Bob were probably with Augie and Squat.

Eli was probably at the bar.

Frank Markland was probably with Augie & Squat & Walter & Bob.

Irwin Solomon was probably reading the sports page.

Fred Meyer was wishing his program would have showed up to fill up the bulletin.

Happy Dollars from Sam Carr, Kevin Shaughnessy, Ellen Bruner, Harry Smith, Jan Manaskie, even Al Levine, Fred Meyer, Russ Marciano, Jim Grossman (from Eli Zambaka)

and "what do you know" Art Pettorino. John Hill reported on the Senior Citizen Program.

Doctor Gross won the raffle. Proposed new member Ellen Bernstein sponsored by Harry Peltz.

Golf Classic is Oct. 1st tee off time is 8 a.m. to be held at the Bethpage State Park Red Course. The fee is \$75.00 which includes breakfast, cocktail hour, and dinner. There will be many prizes for golf sharp shooting.

Juried Art Show

The Independent Art Society Twelfth Annual Juried Art Exhibition will be presented at the Hicksville Public Library, 169 Jerusalem Avenue from Sunday, November 1 to November 13.

Entries will be received on Friday, October 23 at 7 p.m.-9:30 and on Saturday, October 24 from 10 a.m.-12. There will be a wine and cheese reception on Sunday, November 8 from 2:30 p.m.-4:30, at which time awards will be presented.

The show will be judged by two prominent artists, Robert Carter and Jeffery Webb. Works will be critiqued at the Monday meeting November 2 at 7:30 p.m. by Mr. Webb. Full information will be available at the library at 931-147.

Hicksville Students Visit Princeton

Everyone will be going back to school next week, but the 1988 Hicksville High Yearbook Staff went a little early. They took a trip to Princeton University to participate in a yearbook workshop, which included many schools from along the east coast.

The staff left for New Jersey August 16, under the supervision of their advisor Ms. Joan Gelberg. The three day stay at Princeton provided an opportunity to learn about creating a yearbook. The workshop, hosted by Walsworth Publishing Co., taught the staff about making layouts for the yearbook. The participants also learned photography, computers, thinking of a theme, art, selling advertising space and selling of the yearbook itself.

The students also learned a little about each other; people they met there, and what it is like to live at a college. "I love freedom,"

photography editor Kim Lancer said. She enjoyed taking pictures around campus. "Walsworth taught us a lot about putting together this book, and I think the 1988 yearbook is going to be a good one—plus we had some fun," sports editor Tony Walker said.

In a small competition, the Hicksville staff was awarded second place, which entitles them to two free color pages for their book valued around \$400.

"I'm very excited about this year's staff," Ms. Gelberg said. "They're so into it and can't wait to get back to school to start on the yearbook."

It looks like the 1988 Hicksville Yearbook is going to turn out nicely, and we wish Ms. Gelberg, Editor-in-chief Laura Catanzariti and the whole 1988 yearbook staff the best of luck.

New School Hours for Middle/Senior High School

Both the Hicksville Middle School and the Hicksville Senior High School will have new school hours starting Sept. 9th.

The Middle School, (seventh and eighth grades), hours will be from 8:11 a.m. to 2:41 p.m. Transportation runs will begin at 7:40 a.m.

The Senior High School, (ninth through

twelfth grades), hours will be from 7:51 to 2:17 p.m. Transportation runs will begin at 7:15 a.m. On Sept. 9th, only grades nine and ten should report to school for a half-day which will end at 11:31 a.m. The school year begins for all grades on Sept. 10th.

All parents and students are requested to take note of these changes.

Mercy League Begins New Year

The Glen Cove, Hicksville, Syosset League of Mercy Hospital will start the coming season with a buffet luncheon at the Huntington Yacht Club on Sept. 9. The officers are Irene Totone, (Plainview) Pres.; Dorothy Mann, (Hicksville) Vice Pres.; Josephine DiPasca, (Syosset) Rec. Sec.; Joan Kellner, Corres. Sec.; Evelyn Budnick, Fin. Sec.; and Helen Zorvich, Treas. (all of Hicksville.)

With the new season, many interesting events are planned. Fri., Oct. 9, the league is holding a Buffet Dance at Savini's Crystalbrook Starlight Room in East Meadow. There will be dancing, two hours of unlimited food and four hours of unlimited liquor. Cost: \$35 per person. Call Dorothy at 938-8174 for

reservations.

For an evening of theatre entertainment, Peter Allen is the answer. The league has tickets available for his Westbury Music Fair show on Wed., Nov. 11 at 8 p.m. Tickets are \$20. Call Marie at 681-4783 for reservations.

The league's first monthly bus trip to Atlantic City will be Monday, Sept. 28. The buses remain at Atlantic City for nine hours. Cost per person: \$22. Call Rose at 935-9658 for reservations.

Mercy Leagues have been formed to raise money for Mercy Hospital. To help in their endeavors, the members of the league invite everyone to support their various functions.

All In One Maid Service

(Now Serving all of Nassau & Suffolk)
Gift Certificates Available
Also Available

- Window Cleaning
- Rug Shampooing
- Floor Waxing

HOUSE CLEANING

6 Hours a Day, Same Domestic Each Time Doing The Following:

- Floors Washed and Waxed • Ovens & Refrigerators
- Cabinets and Furniture Polished
- Dusting & Vacuuming
- Baseboards and Windowsills
- Bathrooms • Wash • Linens Changed
- Beds Made • And MUCH MORE!!

HEAVY DUTY HOUSE CLEANING

We Do The Things You Don't Want To!
Let Us Disinfect and Sanitize Your Whole House With Our Professional Chemicals.
Call For Information

\$51

ALL IN ONE MAID SERVICE • 420-1144 • Monday Through Friday 9 AM to 5 PM
555 Broadhollow Road, Melville, NY 11747 • Bartenders & Waitresses Also Available

THE REASONS FOR JOINING US KEEP PILING UP.

If you're thinking about a career in real estate, you owe it to yourself to look into the REALTY WORLD® system.

When you do, you'll find out why we're one of the fastest-growing real estate franchises in North America. With new offices opening all the time. And why we were selected as the number one real estate franchise by both *Entrepreneur* and *Venture* magazines.

You'll also find out that if you have what it takes to be a successful real estate professional, you'll probably do better here than anywhere else.

Because at REALTY WORLD® offices, we know that our success depends on yours. So you'll receive the kind of training and support that can help you achieve your goals.

And keep you in the money.

REALTY WORLD®
THE RESULTS PEOPLE.®

For a confidential interview call Mr. Canonico

REALTY WORLD® - Sosa
291 Conklin Street
Farmingdale, N.Y. 11735
(516) 249-0321

Each office independently owned and operated.
© Realty World Corporation 1986.

LONG ISLAND BLOOD SERVICES

**REGISTER NOW
FOR
FALL TERM!
FOR BOYS & GIRLS**

PLUS COMPETITIVE BOYS & GIRLS TEAMS

**A Fully Matted 6,000 Square Foot Gym
with All Olympic Caliber Equipment**

**FEATURING SPRING FLOOR
Instruction On:**

- Uneven Parallel Bars
- Floor Exercise • Tumbling
- Vaulting • Balance Beam

- Parallel Bars
- Pommel Horse

**Mid
Island
Gymnastics**

OUR 15TH YEAR

**MORNING AND
EVENING CLASSES**

**MEET OUR MATURE, PROFESSIONAL
STAFF DIRECTED BY JOEL SCHAEFFER**
Former Head Coach of Hofstra's Gymnastic Team

For Further Information Call:

25 WOODBURY RD., HICKSVILLE

At Intersection of Bay Ave. (at Municipal Parking Lot
Across from Gregory Museum)

**935-9804
938-0885**

Galileo Lodge News

By Joe Lorenzo

President Joe Giordano's Message:
'Fortune does not change men; it unmask them.'
Old Saying

Somebody once said that the greatest gift of life is the ability to enjoy oneself. Yes, to know and realize or understand what enjoyment is all about. It sounds quite simple and yet so difficult for many people. And here is where the Galileo Lodge enters the picture, for it is always endeavoring to set in motion the wheels to help bring about the condition we call enjoyment. For example, on Saturday, the 19th of September, the Galileo Lodge presents its Scholarship-Anniversary Dance for everyone's edification and although this affair is held for many reasons, the primary purpose is to offer enjoyment and pleasure to all those who seek these two states of mind. This dance naturally commemorates the Galileo Lodge's inception, sets up the machinery for the distribution of the Louise E. Massiello Memorial Scholarship Awards and pays homage to a member or officer who is deserving of praise and attention, in this case its ex-president Peter Massiello. Pete Massiello was a successful leader of the Galileo Lodge for a number of years. Tickets sell at \$35.00 per person and in the offering will be an appetizing cocktail hour, a delicious hot dinner with all the trimmings, beer, soda, coffee and cake, unlimited liquor and some fine listening and danceable music from the incomparable Richard Lagnese musical combo. An *Ad Journal* will also be part of the proceedings and the members strongly involved in this activity are Skip Monteforte, Rocco Lombardo and Armand Delcioppo. Then, of course, there is the Dance committee and the *Ad Journal* committee. The importance of this dance to the Galileo Lodge is very obvious, to say the least, so naturally all members of the Lodge itself and the Ladies Auxiliary are asked to be highly represented on this night.

Hey, you ask for another form of enjoyment, well, worry no further, as the Galileo Lodge announces that on Friday, the 9th of October, it will hold an Italian night. Naturally, the mood and atmosphere and part of the proceedings will be of an Italian nature, but I assure you that anyone, Italian or not, will and can enjoy what promises to be an extraordinary enjoyable night. A highly talented musical aggregation from Naples, Italy, will embellish the Italian environment with their particular brand of entertainment and that is because the members of this group play musical instruments, sing and dance and offer their delightful brand of enjoyment to all those who will attend. I call it Italian night, but actually it's really a festival. There will be further news about this event in forthcoming articles that will appear in this paper. So if you like your enjoyment in a rather different way, why not put the date of this Italian Festival on your must-attend list. As I say, happiness is happiness and enjoyment is enjoyment, so it doesn't matter in what form they come in, just as long as they come in. This statement might sound rather confusing, but I guess if you think about it there is some degree of credulity in it.

President Joe Giordano once again announces that help is still needed for the Lodge's Bingo sessions. So a little effort and time on the part of our members can do a great deal for the financial position of the Galileo Lodge. President Joe Giordano states that when members work at the Bingo sessions, they are actually working for themselves. So, it's true, it's your Lodge. You help it and it helps you.

Your Community Newspaper Is Delivered
By Your Reliable Letter-Carrier

New Teachers and Professional Staff At Hicksville High

The following is the names of the new teachers and professional staff in Hicksville High School for the 1987-88 school year.

Administrative changes:

Mary Sue Carr - Assistant principal (she was formerly department chair of physical education and health)

Stephen Aronowitz - Department chair of English

Eileen Geigen - Guidance Chair

Gregory Romano - Supervisor of academic enrichment programs

Patrick Pizzarelli - Supervisor of physical education and health K-12

The teachers listed below have been transferred to the high school from the middle school for the 1987-88 school year:

Callman Aronson Science

James Bell English

Armando Belli Science

David Bouton Science

Anthony Corrieri Mathematics

Fred Gullo Special education

Fred Healy Mathematics

Hormozi Farrokh Mathematics

Jack Klein Social studies

William Lemmy Social studies

John Miller Guidance counselor

Ann Murtagh Guidance counselor

William Owens English

Rose Pavesi Foreign language

Joseph Rayzak Science

Joseph Scalia English

Gary Schwartz Mathematics

Barry Greenspan Social studies

Dawn Silverberg Special ed.

Thomas Smith English

Mary Stea Fine arts/art

Christine Szumagala Special ed.

Nancy Ulrich Foreign language

Christopher Volpe Guidance counselor

Mary Ann Waters Special ed.

The following teachers have been transferred to the high school from other schools:

Philip Grusemeyer - Fine arts/music - from Fork Lane/Old Country Road School

Ruth Hruska - Librarian - from Burns Avenue

The teacher listed below was excused in June 1986 and has been rehired for the 1987-88 school year:

Joan Buffalino - Physical education

These teachers have been recently hired and assigned to the high school for the 1987-88 school year:

Dr. Mark Daybock Psychologist

Susan Feyler Attendance teacher

Susan Galland Business ed.

James McFeely Foreign language

Paula Weinberg Foreign language

SCHOOL'S OPEN DRIVE CAREFULLY!

Angelo A. Delligatti
Oyster Bay Councilman

Long Island Savings Bank

Continued Growth Has Created Many Entry Level Opportunities in Several Of Our Locations In The Nassau and Suffolk Areas.
Some Of Our Current Openings Include:

TELLERS - Full Time/Part Time

- Bay Shore • Garden City • Huntington • Levittown • Manhasset
- Massapequa Park • Merrick • Rockville Centre • Seaford • Wantagh
- Valley Stream • Syosset

CLERICALS - Full Time

- Commack • Rockville Centre • Syosset
- Hours: for Clerical Are 8:30 to 4; Mondays through Friday

**We Offer: Paid Training • Excellent Opportunities to Advance
• Competitive Salary • Comprehensive Company Paid Benefits Package**

PLEASE CALL PERSONNEL DEPARTMENT
FOR INTERVIEW

(516) 677-5345

For your convenience interviews may be scheduled at several locations

WE ARE AN EQUAL OPPORTUNITY EMPLOYER M/F/H/B

HICKSVILLE ILLUSTRATED NEWS

founded in 1966 by Howard J. Pinnegan

RITA LANGDON EDITOR
 JAN MANASKIE ASSOCIATE EDITOR FLO GRIES SOCIAL EDITOR
 HOWARD FINNEGAN CONTRIBUTING EDITOR
 Post Office Box 70 • Hicksville, N.Y. 11801

Incorporating the Hicksville Edition of the Mid-Island Herald
 founded in 1949 by Fred J. Noeth

Hicksville Illustrated News is published every Thursday
 by Anton Community Newspapers of Long Island
 132 East Second Street, Mineola, New York 11501
 516-747-8282

Letters From Our Readers

Letters to the editor are welcomed by the editors and publishers of the Anton Community Newspapers. However, they must follow certain guidelines in order for us to print them: they should be as short as possible; we reserve the right to edit in the interest of space; they MUST be signed, (a typed name at the bottom will not suffice); they must include an address and telephone number so that we can verify their authenticity. We receive many fine letters which we would like to share with our readers, but we are unable to use them because they are unsigned or have a typewritten name only.

We cannot publish every letter we receive because of space limitations, but we try to present both sides of all issues. Personal attacks and letters considered to be in poor taste will not be printed.

This letter is being published upon request.
 Thomas F. Nagle, Pres.
 Hicksville Board of Education

We Hicksville residents and taxpayers strongly object to the board's decision in leasing space to a Sycoset organization with no financial or personal ties to the Hicksville community.

We the undersigned, who pay the exorbitant school taxes, are in desperate need of space for a child care center and are seeing our tax dollars wasted on an "outside" organization.

We strongly urge all board members to reconsider their position in leasing space to this Sycoset group without first making available one of the modular units located at either the Dutch Lane School or Burns Avenue School to Wee Care Learning Centers, Inc. for its child care center.

Our inspection of these premises has determined that with a minimum outlay of between three to four thousand dollars, it will be sufficient to refurbish these units into a comfortable and beautiful center, with a much greater rental return to the school district than the one hundred and eighty thousand dollar outlay planned for the renovation of the Jerusalem Avenue

School to the Sycoset group at a rental which will take ten years for the district to recoup its investment.

This is an outrage and a betrayal of good faith to the taxpayers of Hicksville, who are in desperate need of quality child care.

We demand to know to whom the board is beholden if not the residents of this community?

It's our schools and we should morally and financially have first preference to any space available in the school district.

Pat Keller
 President Parents Association
 Wee Care Learning Centers, Inc.

To The Editor:

We are very lucky to have such a fine newspaper as the *Hicksville Illustrated News*. It is sad, however, that there are so few regular Hicksville advertisers. I prefer to give my business to your advertisers. Giese Florist is a little bit further but its worth the trip. Antun's is a great place to for for a party. The food is good and the price is reasonable. I was there for Sheila Noeth's party and it was a pleasure to meet this wonderful lady. Thanks to you and all your advertisers.

Karin Frey

Garbage, She Wrote

By LAURA TAMBER

A friend called me the other day to tell me how relieved she was to hear that a resource recovery facility was being planned for our town. "It's about time," she said, "that something was done around here about recycling!"

"The term 'resource recovery' is misleading," I replied, "recycling is not at all what the Town of Oyster Bay has in mind."

More and more often people are confused between the terms "recycling" and "resource recovery," and it's easy to see why.

As used today, the term resource recovery means incineration. The major resource being recovered is energy in the form of steam. Steam can be used as is; or it's converted into electricity. Other resources, such as metals and paper, may be recovered, but the major function of this facility is to burn garbage.

"Why should anyone mind burning a little garbage to create electricity?" you might ask. "It's certainly better than barging it around the Northern Hemisphere!" Or is it?

Burning garbage creates harmful emissions. Although dioxin emissions are the most notorious, they are not the only problem. Vinyl chloride and acid gases can be formed when plastics are burned. And, of course, particulates, such as fine bits of lead and other toxics, must be removed from the stack gases. Recycling means the removal of reusable

materials before they ever enter the waste stream. The simplest way to accomplish this is to have the homeowner separate out certain materials, e.g. paper, glass, and metals. These materials can then be reused in either their present, or in an altered form. Paper can be repulped and made into new paper products. Glass and metals can be melted down, purified, and made into new products as well.

If all this recycling seems like a lot of trouble, consider the following facts:

- Recycling is nonpolluting.
- It uses 20 times as much fuel to mine new aluminum as to recycle and use scrap.
- Ferrous metals such as steel take twice as much energy to mine as to recycle and use scrap.
- Newspaper can be recycled many times, but once burned for energy, it's gone.
- Materials collected for recycling can be sold, thereby offsetting the cost of garbage disposal.
- Every bit of garbage recycled is material that need not be burned, landfilled, or shipped.

Think of it... by recycling we can reduce the volume of our garbage, sell the recycled materials, and improve the environment for us all. This must be done, and the time to start is now!

Editor's Note: Laura Tamber is a professor of Physical Sciences at Nassau Community College.

Flashback: 31 Years Ago

August 1954

Fire in the Firehouse

*A fire in a television set owned by DW. Callahan put an alarm three stories squarely above the fire apparatus at 1:25 Sunday morning, Aug. 22. Callahan occupies the custodian's apartment on the third floor of the firehouse at 20 E. Marie St. Harry (Spike) Ceczil of Co. 2 went to the rescue and put out the blazing TV set. No alarm was sounded.

Emergency Crews Work Overtime To Untangle Hurricane Damage

*Hurricane Carol lashed the Mid-Island area this week, but damages were considerably less than the hurricane visitations of previous years.

Many homes were without power for periods varying from a few hours to more than 24 hours as falling trees and limbs tore down wires. Traffic on South Broadway, Hicksville, was detoured because of a stately tree pulling down wires, a traffic signal, and also covering a car.

The heavy rainfall flooded many streets and intersections. Power failure caused numerous stores and offices to close for the day.

Hours before Hurricane Carol, pelting rain and lashing winds blasted 13,000 Long Island telephones out of service. Several camps cooperated with the Lighting Company and provided their floodlight truck for three hours.

By 8 a.m., the company had 4,000 installers, repairmen, splicers and linemen operating on "Castrophe Routine," a highly integrated system of scouting out damage on a street by street basis throughout the 274 square miles of Nassau, and 920 square miles of Suffolk.

\$472,420 Federal Aid For Buildings

*Notice of eligibility for federal aid toward school construction was officially given on Aug. 23, 1954.

If the district is to receive the allocation, the federal government will have to "participate in the steps involved in taking bids and awarding contracts," the board was advised by Fred Tilney of Government Statistical Corporation.

The board anticipates allocation of the Old Country Road and Dutch Lane School additions. Meanwhile, the board is proceeding with the awarding of contracts for the additions to the Fork Lane and Burns Avenue Schools.

Report Brings Us Up to Date

*A check on traffic movement over Hicksville railroad crossings over a 16-hour period from 7 a.m. to 11 p.m. showed that the gates closed a total of 59.6 minutes, or 8.6 hours.

*Hicksville is an 'unincorporated area,' and has a surface elevation varying from 145 to 160 feet above sea level, sloping in a southerly direction. The ground water level varies from 70 to 90 feet below the surface. The bedrock formation is about 1,000 feet below the ground surface. Between us and bedrock are glacial sands, gravel, and clay deposits.

*Population in 1954 was 44,000.

*During the last ten years the entire Hicksville area has changed from a predominantly rural area to a suburban residential and industrial area. Hicksville has become a main shopping and commercial center for the resultant greatly increased population.

—Compiled by Catherine J. Tokar

Antique Auto Show At Tappen Beach September 13

The fourth annual Antique Automobile Show will take place at Tappen Beach in Sea Cliff on Sunday, September 13, from 11 a.m. to 4 p.m. Suggested donation for adults is \$1.50, children are free.

The event is a fund-raiser for the volunteer Sea Cliff Auxiliary Police unit and for the Long Island Division of the Horseless Carriage Club of America.

More than 100 automobiles of vintage 1942 and older will be on hand for show. Visitors will be asked to vote for their favorites in a public ballot. Cars will include some classics such as the 1907 Ford, 1908 Buick, 1910 Rolls Royce and Simplex, 1916 Indian Motorcycle with sidecar, plus loads of Ford Model A's and T's. The show is the most prestigious antique car event in the New York metropolitan area, having been held for 20 previous years at Sagamore Hill in Oyster Bay, the former home of former U.S. President Teddy Roosevelt. In addition to the entertaining collection of cars, there will also be an Antiques & Collectibles Market.

The Auxiliary Police will man their popular refreshment stand with hamburgers, hot dogs, sodas and beer.

First Aid Course

The Standard First Aid/Advanced First Aid Progression Course will begin on Wednesday, September 9, from 7 p.m. to 11 p.m., and will be held at the American Red Cross Chapter House, 268 Old Country Road, Mineola.

The Standard Course consists of seven consecutive Wednesday evenings from September 9 through October 28. The Advanced Course follows with six consecutive evenings from November 4 through December 9 with the exception of the November 11 holiday.

Pre-registration is required. For more information and to register please call Red Cross at 747-3500.

Where To Obtain The Hicksville Illustrated News

Additional copies of the *Hicksville Illustrated News* may be obtained at the following locations:

- Ace Stationery, 5 Bethpage Road, Hicksville
- Brooks Stationery, 224 Old Country Road, Hicksville
- New Country Deli, 263 Old Country Road, Hicksville
- F & M Deli, 99 Levittown Pkwy., Hicksville

EDITORIAL AND OPINION

Letters From Our Readers

To The Editor:

The Perils of Plastics Incineration
Who can forget the catastrophic consequences of the "Towering Inferno" fires of the recent past, or the not too infrequent jet plane crashes, where tenants or passengers are asphyxiated by the toxic fumes from raging interior fires of plastic furniture, drapes, rugs and electric wire insulation - escape has been rendered almost impossible.

Many scientists are of the opinion that dioxin gas emissions are carcinogenic! Dioxin is a chemical compound formed by the burning of some plastics, exemplified by last September's hall closet fire at the University of Stony Brook, where a stack of plastic-core buffing pads melted and gave off toxic dioxin fumes. These dangerous fumes, traveling through the ductwork, forced the (eventual) closing of the Jacob Javits Lecture Hall and four other classrooms - all still closed!

When our N.Y. State Energy Research & Development Authority tests incinerators for dioxin and furan levels, it does so during combustion **before** the flue gases ever enter or leave the pollution control equipment. This method could project favorable emissions, which can be misleading! Environmental Chemist, Ted Goldfarb at Stony Brook, told me that most chlorinated plastics, (PVC) polyvinyl chloride, etc. as well as polyurethane, can generate upward of 75 different dioxins and 135 furans (a total of 210 toxins).

Fred Drewes, a professor of biology at Suffolk Community College, refers to resource-recovery incinerators as, "Wasters of Waste". And in our own state government we now find similar thinking. Our

state, that for the past decade-and-a-half, has been pressuring it's 62 counties to recycle, has finally begun its own (3-R) Program: Recover it, Recycle it, and Reuse it! As the second largest producer of waste, our state government is willing to forgo the one million dollar annual benefit derived from incinerating about 50 percent of its waste in favor of recycling. Thomas Stubbs of the state's General Services Office said, "Everyone agrees that recycling and reusing paper, plastics, and aluminum is by far - outweighs any of the benefits you could reap by shredding it, burning it, or whatever other means there are of disposing it".

Markets are available for recycling all sorts of plastics, and in addition there is technology readily available in New Jersey, that will convert mixed, contaminated Town plastics waste into products such as flooring, fencing, posts, barriers, crates and flower pots!

Either we are being misled, or are misleading ourselves about the very obvious overwhelming benefits accruing from 'Maximum Recycling' as opposed to 'Mass-Burn Incineration'. Thus, this letter is a virtual S-O-S to every resident, of every village within our Great Town, to personally petition our Town Supervisor and councilmen, to place a "Hold" on proposed mass-burn incineration until more relative health-risk studies are completed, and successful intensive recycling is given the opportunity to flourish and significantly reduce our Town's need for such massively proposed incineration!

Richard J. Singer, resident
Port Washington

A Letter from Lulubelle...

...Advertising is wonderful and I read all the ads in my magazines and newspapers and I learn all about what's new and what's in...but what I can't stand is the proliferation of scented sheets of perfume ads that nearly asphyxiate me as I turn the pages!!!...It was unbearable when there was one perfume ad in a beautiful glossy magazine—but now they are having two—different and competing—smells (I can't dignify them by the word "fragrance") in one issue...I don't know how the mailman makes it with his bag full of these periodicals, but I know, for myself, the smell is so overpowering, that, even if I like the scent, I couldn't buy it because it has already overcome me...and, really, the scented page is never even close to the perfume itself...I wonder if the manufacturers really believe that this is good merchandising...but, speaking of perfumes in a more positive way, have you ever noted how enchanting the containers have become?...all the designers seem to have outdone themselves to give us bottles which really decorate our dressing tables—the only problem is that they are far too pretty to throw away when they are empty—but I always put them into dresser drawers and they make everything smell so good—and make it a pleasure just to open the drawer...

Yours, Lulubelle

© Antone Community Newspapers-1988

School's Open-Drive Carefully

By Thomas S. Gulotta
County Executive

In just a few days, schools will be reopening throughout our County as anxious school children return to meet their new teachers and class-mates.

With the influx of traffic generated by the school reopenings... especially pedestrian traffic near school zones... it is an important time for all of us to renew those safety factors which should influence our driving techniques throughout Nassau County all year round.

I recently had the opportunity to review a detailed study prepared by the Nassau County Police Department regarding fatal traffic accidents. The report indicates that driver and/or pedestrian error is the most common cause, accounting for over 45% of the accidents; at the same time, alcohol

related fatalities accounted for another third of the county's fatal accidents.

The message in this report is that most fatal auto accidents are caused by factors which are within human control. Therefore, it is a good time to reinforce the importance of preventive programs designed to address the very factors which can lead to driver and pedestrian error.

Nassau has a population of about 1.3 million, with about one million registered autos traveling on 5,000 miles of roadway. It is absolutely necessary that motorists pay strict attention to the road and that all steps be taken to minimize the chance of accident. Motorists and pedestrians alike must pay strict attention to all safety precautions and must avoid being lured into complacency when travelling the highways and roads of the county.

G.E. Foundation Funds Project For Disabled Students

Dr. Edwin W. Martin, President, Human Resources Center, recently announced the award of a \$15,000 gift by the General Electric Foundation in support of the Center's nationally recognized model "Transition from School-to-Work" Project for high school juniors and seniors with disabilities who were identified as not "college bound".

"On behalf of our physically disabled young adults who will greatly benefit from the continuation of this very important program," stated Dr. Martin, "I express my appreciation to Paul Ostergard, President of the General Electric Foundation and to the Foundation's Board of Trustees. Training programs and foundations across the nation are following the progress of this project."

Under the direct supervision of the Project Director, participating young adults are provided with assessment counseling and are given individualized training plans. These plans include transitional trainee job sites in the Center's facilities, i.e., food service workers, building and grounds maintenance workers, gift shop sales workers and, in Abilities, Inc., a non-profit demonstration employment workshop, as wires, assemblers, and inspectors. Participants in the Project work toward the goal of increasing their productivity level to standards set within business and industry.

Young adults in the Project work with their

"job coach" and supervisor in developing appropriate job behavior and skills. Once productivity is achieved and positive work behavior has been established, trainees are assisted in obtaining permanent employment and job coach services are provided during the initial employment phase.

The students served are physically disabled, sensory impaired (audio and/or visual) learning disabled, educable mentally retarded or multiply handicapped.

Some of the participating Schools are: Bellmore-Merrick, Carle Place, East Meadow, Garden City, Glen Cove, Herricks, Hicksville, Human Resources School, Levittown, Locust Valley, LI Lutheran H.S., Manhasset, Mineola, Plainview - Old Bethpage, Roslyn, and W. Trespers Clarke.

"The General Electric Foundation's support for the Human Resources Center's project is designed to help these students achieve all that they can, and be independent," said Paul M. Ostergard, President of General Electric Foundation. "As the growth of the American work force slows over the next decade, the United States will need productive people more than ever. This project will help not only Long Island youngsters shape their futures, but by its model, help other communities, both here and overseas."

The Transition Project is assisted by an employment-directed General Advisory Council comprised of Center staff, represen-

(L to R) Jessica Swirsky, Senior Coordinator, Human Resources Center; Paul M. Ostergard, President, General Electric Foundation; and Edwin W. Martin, Ph.D., President and CEO, Human Resources Center.

tatives from the NY State Office of Vocational Rehabilitation, metropolitan area employers, school administrators, parents, children and rehabilitation professionals.

The National Center on Employment of the Disabled at Human Resources Center is a private, non-profit organization dedicated

to providing educational, vocational, social and recreational opportunities for physically disabled individuals.

For information on School-to-Work Transitional Services Project, contact Jessica Swirsky, Senior Coordinator, Human Resources Center, 747-5400.

Antone Community Newspapers Long Island
KARL V. ANTON, JR.
PUBLISHER

GRACE S. ANTON
CO. PUBLISHER
JANICE MANASKIE
EXEC. ASST. TO THE PUBLISHER
MICHAEL SKAHILL
DIRECTOR OF OPERATIONS
AND ADVERTISING
WILLIAM DELVENTHAL, JR.
DIRECTOR OF PRODUCTION
VICTOR E.C. ABATE
DIRECTOR OF MAJOR
ACCOUNT ADVERTISING

HARRIET E. HEFFERNAN
EXECUTIVE ASSISTANT
EILEEN BRENNAN
CHAIRMAN OF EDITORS
PEG BLOGGATT
ART DIRECTOR

SUFFOLK GROUP
BETH VALLIANOS
EDITOR-IN-CHIEF
JAMES ROUTISS
DIRECTOR OF ADVERTISING

TYPESETTING DEPARTMENT
ALISON HOGLANDER
DATA PROCESSING MANAGER
PATRICIA MURDOCK
TYPESETTING SUPERVISOR
FLORENCE OBES
SENIOR TYPESETTER
MARY MULVIHILL
PROOFREADING SUPERVISOR
PRODUCTION DEPT.
JOSEPH BOWINSKI
ASST. PRODUCTION MANAGER

SHEILA FARISANG
CLASSIFIED SECTION DESIGNER
CARY SEAMAN
SENIOR PAGE DESIGNER
WILLA VOLLMEIERHAUSEN
ADVERTISING CONTROL

PRESS ROOM
EDWARD FUNG
SUPERINTENDENT
TEDDY BAABE
CIRCULATION MANAGER

COMMUNITY EVENTS DEPARTMENT
CHRISTINE HELLMER LEONARD
MANAGER
RITA LANGDON
CALENDAR EDITOR
SHIRLEY FELLS
ASSOCIATE
RAE VACCHIANO
ASSOCIATE
LEGAL ADVERTISING
HELEN BLOOM

Community Calendar

Please address all notices of local events to Calendar Editor, 132 E. Second Street (P.O. Box 1578) Mineola, N.Y. 11501 or phone 747-8282. Calendar items must be submitted two weeks prior to the event.

Thursday, September 3

• Slideshow tour of Steinway & Sons' grand pianos and uprights. Sept. 3 and 5 at Steinway Hall, 109 West 57th St., New York City. Free Admission. Informal reception after the show. Seating is limited. Sept. 3 from 6:30 to 8:30 p.m. and Sept. 5 from 10 a.m. to noon. For reservations call (212) 246-1100.

Friday, September 4

• St. Monica's Interfaith Social Group dance at the Elks Lodge, Barclay Street, Hicksville, from 9 p.m. to 1 a.m. Admission is \$8. For information call 433-2437.

Saturday, September 5

• Irish-American Society of Nassau, Suffolk and Queens annual Labor Day Dance, 9:30 p.m. at the Irish American Center, 297 Willis Ave., Mineola. Admission: \$7.50. Coffee, tea and soda bread will be served. For information and reservations call 746-9392, Monday through Friday between 9:30 a.m. and 1:30 p.m.

• George Benson will perform at Westbury Music Fair at 7 p.m. Tickets: \$21.

Sunday, September 6

• The Arrows Hockey Association begins tryouts for all-star teams at Cantiague Park Rink, Hicksville. Participation is open to all with no residency restrictions. For information call 352-5830, 826-8620 or 546-9447.

Monday, September 7

• Diabetes Club meeting, 7:30 p.m. at the Mid-Island Hospital, 4295 Hempstead Tpke., Bethpage, the first Monday of each month. Guest speakers at each meeting. For information call 520-2212.

• Young Judea, the national Zionist youth movement sponsored by Hadassah, is starting their new week this year with clubs in all areas for children grades 3-6, 7-8 and 9-12. For information call 433-4960.

Tuesday, September 8

• Fund-raising activity, 7:45 p.m. at Congregation Shaarei Zedek, Old Country Rd. and New South Rd., Hicksville. Refreshments served.

• Hicksville Fire District Board of Fire Commissioners meeting, 7:30 p.m. in the board room of the fire headquarters on Marie Street.

• Retired Police Association of the State of New York will meet at the VFW Hall, Post No. 7277, Veterans, Massapequa. For information call 333-0533. Also appearing on Sept. 6.

Wednesday, September 9

• The Nassau Mid-Island Chapter of the Society for the Preservation and Encouragement of Barber Shop Quartet Singing in America, will meet at 8 p.m. at Winthrop Hall, Church of the Advent, 555 Advent Ave., Westbury. New members are wanted. For information call 489-2644 or 938-1062.

• Recovery Inc., the Association of Nervous and Former Mental Patients, will meet at 8 p.m. at Parkway Community Church, Stewart Ave., Hicksville.

• Films: "American Light: The Luminist Movement 1850-1875" and "Winslow Homer-The Nature of the Artist," 7:30 p.m. in the community room at the Hicksville Public Library.

• Suburban Art League, Inc. meeting, 8 p.m. at Syosset-Woodbury Community Park, 7800 Jericho Tpke., Woodbury.

Thursday, September 10

• Hicksville Kiwanis Club meets at 12:30 p.m. at the Milleridge Inn, Jericho.

• Roger Whittaker will perform at Westbury Music Fair. Tickets: \$19 and are available at Westbury Music Fair box office. For information call 333-0533.

• Emphysema Club meeting, 1:30 p.m. in the Mid-Island Hospital Conference Room. For information call 579-6000.

Friday, September 11

• VFW Ladies Auxiliary meets at 8:30 p.m. at the VFW Hall on South Broadway, Hicksville.

• Hicksville Elks Lodge No. 1931 will meet at 8 p.m. at 80 East Barclay St., Hicksville. For information call 931-9310.

• Fund-raising activity, 10:45 a.m. at Congregation Shaarei Zedek, Old Country Rd., Hicksville. Refreshments served.

• New Outlook for the Widowed "Welcome Back Party." Fee: \$5. Music, dancing and refreshments at the Mid-Island Y, 45 Manetto Hill Rd., Plainview. For information call 822-3535.

• Auxiliary to William M. Gouse Jr., Post No. 3211 Veterans of Foreign Wars will meet at 8 p.m. at the VFW Hall, 320 South Broadway, Hicksville.

• Cancer Support Group meeting, 7:30 p.m. at the Mid-Island Hospital, 4295 Hempstead Tpke., Bethpage. Every second Thursday of the month. Meetings address the fears, questions and problems that arise when a family member has cancer. For information call 520-2212.

• Long Island Chapter of The National Association of Women Business Owners

(NAWBO) meeting, 6 p.m. at the Holiday Inn, Plainview. Speaker: Karen Vetrone. For reservations and information call Arlene Ezratty at 829-6390. Free.

• The Homemakers Council of Nassau County meeting, 10 a.m. to 2 p.m. at the Community Church on Stewart Ave., Hicksville. New member registration from 9 to 10 a.m.

• Hicksville-Jericho Rotary Club will meet at 12:15 at the Milleridge Inn.

• Cancer Support Group monthly meeting, 7:30 p.m. at Oncology Unit (SW), patients' lounge in Mid-Island Hospital, 4295 Hempstead Tpke., Bethpage. Free. For information call 520-2212.

• The Business and Professional Women's Club of Nassau County, Inc. dinner meeting, 6:30 p.m. at Hofstra University Club in Uniondale. Guest speaker: Miriam Ravard. Topic: "How to Improve Organizational Communication." Fee: \$14 includes dinner. For information and reservations call 922-2343.

Friday, September 11

• Greek Festival, Sept. 11, 12 and 13 at the Holy Trinity Greek Orthodox Church, 20 Field Ave., Hicksville. Free.

• The Other Vic Theatre Co. presents "War, Sex and Death," three one-act comedies, 8 p.m. at Hicksville Public Library, 169 Jerusalem Ave., Hicksville. Free. For information call WE1-1417.

Saturday, September 12

• St. Ignatius Loyola's Saturday night fall series will resume this year one week later than usual - on Saturday, September 12, at 7:30 p.m. in the old school auditorium.

• Dr. Anita Richelleu and Dr. Frank Richelleu will be at the Religious Science Church of Long Island, 17 Maple Place, Hicksville, from 9 a.m. to 3 p.m. Topic: "A breakthrough to achieving everything you want in life, but were afraid to claim."

• The Vietnam Veterans Resource Center Salutes Women Veterans, 1 p.m. at the center, 23A Jerusalem Ave., Hicksville. For information call 935-6858. Free.

Sunday, September 13

• Meditation for "Liberation and Light," 7:30 p.m. at the Religious Science Church of Long Island. All welcome-free with offering.

• The North Shore Society of the Archaeological Institute of America 20th Anniversary season slide lecture on "Art in the Age of Suleyman the Magnificent," 8 p.m. at the John F. Kennedy School, Grassfield Rd., Great Neck.

ACCIDENT? INJURY?

Call the:

Home or Hospital Appointments
Expect Legal Advice
Let us give you the personal service you deserve
Personal Injury Cases our Specialty

Low Risk Immediate FREE Consultation
No added worries - we handle case from start to finish
Every case our top priority

Sanders, Sanders, Block & Byrne, P.C.

332 Willis Ave., Mineola, N.Y.

GO BACK TO SCHOOL WITH A NEW LOOK YOUR FRIENDS WILL ENVY.

HAIR CARE SPECIALISTS

CUT (SHAMPOO, CUT, BLOW-DRY)

MEN	\$9
WOMEN	\$11
CHILDREN UNDER 10	\$5
PERMS	\$40
COLOR	\$10-20
CELLOPHANES	\$20

THESE PRICES AVAILABLE WITH THIS AD ONLY!

BODY WAXING EXPERTS

1/2 LEG	\$20	LIP	\$5
FULL LEG	\$30	EYEBROWS	\$5
BIKINI	\$10		

NAIL CARE CENTER

MANICURE	\$4
PEDICURE	\$10
FRENCH MANICURE	\$7
MANICURE & PEDICURE	\$12
ACRYLICS & FEATURING THE NEW "GLASS GLAZE NAILS"	

NEWLY DECORATED!
HOLLYWOOD HAIR & BODY CARE

420 NEWBRIDGE RD.
HICKSVILLE • 433-2639

IN TOWER PLAZA • ACROSS FROM HOLY TRINITY HIGH SCHOOL

THIS COUPON GOOD FOR \$5 OFF ON ANY HAIR CARE SERVICE 529-6949

UNDER NEW OWNERSHIP

There are 16 AMERICAN DENTAL CENTERS throughout the metropolitan area. At every one of them you'll find pleasant, professional, and affordable dental care as well as a friendly, efficient staff.

- Multi-chair facilities, offering a full range of high-quality dental services
- The latest in dental technology
- Expanded weekday and Saturday hours
- Most specialist areas available

BACK TO SCHOOL IS CHECK-UP TIME!

AMERICAN DENTAL CENTERS

- 10% Senior Citizen discount
- Prompt scheduling of appointments
- Most insurance plans accepted as full or partial payment
- The convenience of nearby locations
- Our own laboratory for quick service and quality assurance

Call today for an appointment. Experience the comfort of dental care from people who care.

DENTAL CARE FROM PEOPLE WHO CARE

NASSAU (Hicksville)

25 Broadway
1 Block North of I / R R
(516) 433-1900

NASSAU (Hempstead)

760 Fulton Avenue
7 Blocks West of Hofstra Univ.
(516) 481-8700

SUFFOLK (Commack)

6180 Jericho Turnpike
Between Commack and Larkfield Roads
(516) 498-0040

SUFFOLK (Central Islip)

123 West Suffolk Avenue
1 Block East of Route 111
(516) 234-9000

SUFFOLK (Hempstead)

3021 Express Drive West
Off East 57th in the Community Health
Plan at Suffolk Building
(516) 587-6290 582-9820

BROOKLYN

4344 Albee Square West
Opposite Albee Square Mall
(718) 658-9211

STATEN ISLAND

1406 Bay Street
Between North Beach & Vanderbilt Ave
(718) 790-1180

STATEN ISLAND

1659 Richmond Avenue
Corner Victory Boulevard
(718) 983-6000

MANHATTAN

235 West 49th Street
Street Level
(212) 586-2030

MANHATTAN

633 Broadway
Corner 14th St. (9th Floor)
(212) 477-3100

BRIDGE

305-307 East Fourth Street
Corner Kingsbridge Road
(212) 585-9800

BRIDGE

4224 Bronx Boulevard
1 Block North of E. 233rd St.
(212) 984-1000

WESTCHESTER (White Plains)

200 Hamilton Avenue
White Plains Mall
(914) 943-6800

QUEENS (Flushing)

26 24 Main Street
1 Block off Northern Blvd
(718) 539-1200

QUEENS (Ozone Park)

134-12 Linden Boulevard
Between 136th & 132nd Streets
(718) 322-6500

BROOKLYN

3212 Kings Highway
Between 73rd & 13th Streets
(718) 376-9200

Religious Services

CATHOLIC

Holy Family Church 5 Fordham Ave., Hicksville, 11801. Tel: 935-1345. The Rev. Bernard J. McGrath, Pastor, The Rev. Peter L. Duvelsdorf, Asst. Pastor, The Rev. Domenico Graziano, Asst. Pastor. Masses: Sundays in the Church 7:30, 9:00, 10:15 and 11:30 a.m. 12:45 and 7:00 p.m. In the School at 10:00 a.m. Saturdays at 8:00 and 9:00 a.m. and 5:00 and 7:30 p.m.

Our Lady of Mercy R.C. Church 500 South Oyster Bay Road, Hicksville, 11801. Tel: 921-6551. The Rev. Msgr. James E. Boesel, Pastor, The Rev. Charles A. Gartner, The Rev. William Donnelly, The Rev. John Fenick. Masses: Sundays in the Church-Saturday evening at 5:00 and 7:30 and Sundays at 7:30, 9:15, 10:30 and 11:45 a.m. and 1:00 p.m. in the lower church-8:30, 8:45 and 11:00 a.m. and 12:15 p.m. Family Mass on the third Sunday of every month at 11:00 a.m. in the lower church. Weekdays at 7:50, 8:50 and 9:00 a.m.

St. Ignatius Loyola R.C. Church 129 Broadway, Hicksville, Tel:931-0055. The Rev. Frederick Harter, Pastor, Rev. Alfred Rogers and Rev. Thomas Costa, Assoc. Pastors. Services: Weekday masses, Saturdays at 5:00 and 7:30 p.m. Sundays at 7:30, 8:45, 10:00 a.m. (10:30 in the auditorium) and 11:15 a.m. 12:30 and 6:00 p.m. Weekday masses at 7:00 and 9:00 a.m. Monday through Friday, Saturdays at 9:00 a.m.

COMMUNITY

The Parkway Community Church Stewart Ave. at Levittown Parkway, Hicksville, 11801. Tel: 938-1233/931-9555. The Rev. Douglas R. MacDonald, Services: Sundays at 9:30 and 11:00 a.m. Church School and Infant Care at 9:30 and 11:00 a.m. Midweek Bible Study on Wednesdays at 8:15 p.m.

EPISCOPAL

Holy Trinity Episcopal Church 136 Jerusalem Ave., Hicksville, 11801. Tel: 931-1920. The Rev. Domenic K. Cianciola, Rector, The Rev. William H. Russell, Diacon, The Rev. Anne E. Lynch, Diacon. Services: Holy Communion on Wednesdays at 9:30 a.m. Holy Communion on Sundays at 8:00 and 10:00 a.m. Sunday School at 9:30 a.m.

JEWISH

Congregation Shearal Zedek New South Rd. and Old Country Rd., Hicksville, 11801. Tel:938-0420, 938-0422. Rabbi Yitzchok Shuster. Services: Saturdays at 9:00 a.m.

LUTHERAN

The Lutheran Church of St. Stephen 270 South Broadway, Hicksville, 11801. Tel: 921-0710. The Rev. Frank L. Nelson, Pastor. Services: Sundays at 9:00 a.m. and Wednesdays at 8:00 p.m.

Redeemer Lutheran Church 17 New South Road, Hicksville, 11801. Tel: 933-3693. The Rev. Dr. Theodore S. Grant. Services: Sundays at 9:30 a.m.

Trinity Lutheran Church 40 W. Nicholas St., Hicksville, 11801. Tel: 931-2225. The Rev. Dr. John H. Krahn, the Rev. Wayne Polis. Services: Saturdays at 7:30 p.m. Sundays at 8:15, 9:45 and 11:15 a.m. Sunday School and Nursery Care on Sunday at 9:30 a.m. Christian School with full academic program for Nursery-Grade 8.

METHODIST

United Methodist Church Old Country Rd. and Nelson Ave., Hicksville, 11801. Tel: 931-2626. The Rev. Richard Smeltzer, The Rev. Dale White. Services: Sundays at 8:00, 9:15 and 11:00 a.m. Sunday school from 9:00 to 10:30 a.m. The Bus Ministry of the Church operates every Sunday to bring people to Sunday School or the 9:15 a.m. worship service.

NON-DENOMINATIONAL

The Church of Hicksville 17 Herzog Place, Hicksville, 11801. Tel: 822-6330. The Rev. Waller K. Muench, Pastor. Services: Sundays at 10:30 a.m. Sunday school at 9:30 a.m. Bible Study on Mondays at 7:30 p.m. Prayer meeting on Fridays at 7:30 p.m. Home Bible Study Groups: Christian School with full academic program for grades 1 through 12 from Monday to Friday, 9:00 a.m. to 3:00 p.m.

Church of Christ 105 Broadway, Hicksville, 11801. Tel: 925-3855. The Rev. Tom Goodell, Minister. Services: Sundays worship at 11:00 a.m. Bible School at 10:00 a.m. Mid-Week Bible Studies, call for time and location. A staffed nursery is provided for all services.

Obituaries

Virginia Revans

Virginia Revans, a resident of Hicksville, passed away on Aug. 19.

Pre-deceased by her husband, Howard J., Mrs. Revans is survived by her daughter, Helen Mager, her sons, Howard and Kevin, her brother, Edwin Kearns and five grandchildren.

A Mass of Christian Burial was said at Our Lady of Mercy R.C. Church on Aug. 24. Interment followed at the U.S.V.A. Cemetery, Calverton under the direction of Henry J. Stock Funeral Home.

Contributions to Our Lady of Mercy Lift Fund, would be appreciated.

Edward W. DeCesario

Edward W. DeCesario, a resident of Hicksville, passed away on Aug. 21.

Mr. DeCesario is survived by his wife, Helen (Lupinski), his daughters, Arleen Giarrizzo, Helen Titone, Barbara LaRocca-Mates, and Carolyn Taylor, his sister, Theresa Walsh, a brother, Arthur and twelve grandchildren.

A Mass of Christian Burial was said at St. Ignatius R.C. Church on Aug. 24. Interment followed at Holy Rood Cemetery under the direction of Thomas F. Dalton

Funeral Home, Hicksville Chapel.

Francis W. Larkin

Francis W. Larkin, a resident of Hicksville, passed away on Aug. 22.

Mr. Larkin is survived by his wife, Cecilia (Morley), his daughters, Cecilia Reilly, Cathleen Anello, Denise Talt, Patricia Kenny and Deirdre Larkin, his sons, Francis and Thomas, and by thirteen grandchildren. He was also the father of the late John.

A Mass of Christian Burial was said at St. Ignatius Loyola R.C. Church on Aug. 26. Interment followed at St. Charles Cemetery under the direction of Thomas F. Dalton Funeral Home, Hicksville Chapel.

In lieu of flowers, donations to Rev. Mani Camu, Alby Philipines, c/o St. Ignatius Rectory or St. Ignatius Human Services, Hicksville, would be appreciated.

Holiday Hours At Hicksville Library

The library is Open from 10 a.m. to 5 p.m. on these holidays: Martin Luther King Day, Lincoln's Birthday, Columbus Day, Election Day and Veteran's Day.

The library is Closed: New Year's Day, Washington's Birthday, Memorial Day, July Fourth, Thanksgiving Day, December 24 and December 25. December 31 the library closes at 12:30 p.m.

WELCOME

The Family of God extends an open hand to all men and women who desire to seek and find the Lord Jesus in the Family of the Catholic Church.

If you are searching or curious as to what the Catholic Church has to share, this invitation is for you.

Come and see!

Please phone - Sister Bernadette DeMayo
938-4590

St. Paul the Apostle Church
Cedar Swamp Road, Brookville, N.Y. 11545

island
telephone
answering
service inc.

MAIN OFFICE WELLS 5-4444

FULL & PART TIME & VACATION
HOURLY OR MESSAGE RATE

National Westminster Bank USA Building
20 JERUSALEM AVE., HICKSVILLE, N.Y.
Serving Nassau and Suffolk Since 1948

DON JUAN

The Best Mexican Restaurant
North of the Border

FREE
ENCHREE
(up to \$10)
with the purchase of another
Entree of Equal or Greater Value
Good Sun-Thurs. with this coupon
Expires 10-4-87

The Melendez
Family
535 Old Country Road
Westbury
(516) 333-1020
Open For Lunch & Dinner
7 Days

Grand Opening

The Original Discount Dairy Deli
89 North Broadway, Hicksville

.931-6429.

SALE ENDS SUNDAY Sept. 13

DELI SPECIALS

Boars Head
#1 Ham **2.99 lb.**
sliced to order

Boars Head
Coney Island Loose
Franks **1.99 lb.**

DAIRY DEPARTMENT

Grade A
Large Eggs **69¢ doz.**

Royal Dairy
Butter **1.79 lb.**

SUN FULL 100%
Pure Orange Juice

All Milk

89¢

1/2 Gallon

SUN FULL Fruit Drinks
Assorted Flavors

1/2 Gal. **69¢**

1/2 Gal. **29¢**

Entenmann's
50¢
Off

BREAKFAST SPECIALS

2 Eggs on a Roll
Bacon or Ham **99¢**
Coffee or Tea Plus tx.

Coca Cola
2 Liter Bottles
(warm only)
Asst. Flavors plus tx
99¢ & dep.

HERO OF THE WEEK
HAM HERO ONLY 99¢

FREE DELIVERY

Catering For All Occasions
3-4-5-6' Heros
At Discount Prices

NOT RESPONSIBLE FOR TYPOGRAPHICAL ERRORS

Defensive Driving Course

William M. Gouse In Post No. 3211

By P.P.C. CARMINE A. SOMMA

We are starting our "Voice of Democracy Essay Contest". It is open to all the students in the Hicksville School District. For more information about the Voice of Democracy Essay Contest, call the V.F.W. Hall at 931-7843 or give the Commander a call at 935-6079.

It is hard to believe that Labor Day will be here and gone and the summer will be over and the kids back in school. On September 6, our Ritual Team Captain Howie Bergeron and his boys will be marching in the Fire Department Labor Day Parade. On Monday, September 7, members of the Post will put out the flags along Broadway and the side streets. September 13 through 19 is P.O.W.-M.I.A. Recognition Week. On September 18, at the Veterans Memorial in Eisenhower Park, there will be a candlelight vigil for all P.O.W.-M.I.A.s from all the wars. The ceremony starts at 8:00 p.m., the public is welcome.

On October 3 we are having our 50's and 60's Dance at the hall with a roast beef dinner and unlimited beer and soda for a dona-

tion of \$16.00 per person. Contact the chairman, Joe Messana, at 822-3954. We are also having a raffle for a Truckload of Cheer on the same night.

Chaplain's Report—Chaplain Pierre Gasque reported on our Comrades and Sisters and families who have been hospitalized during the month. Jack Kaufman was at Northport, Carmela Vitiello's mother was hospitalized, Al Brauer's brother, Bob, is out at Northport with the flu. Our condolences go to the family of Joseph Graham. He was the father of S/Sgt. James Graham, both members of this post.

The Comrades of the Post welcome new members Justin Varricchio and James McKay. Congratulations to Bob Obermeyer on his 35th year with the Hicksville Water Department. Our next Las Vegas Nite will be September 11 at the V.F.W. Hall.

You may send away for a free copy of *Your Social Security to Consumer Information Center*, Department 31, Pueblo Colorado 81009.

Two Nassau County defensive driving courses will be held at Hicksville High School on Mondays, Sept. 21 and 28, and on Mondays, Nov. 23 and 30.

All classes meet from 7 to 10 p.m. on both dates. The fee for the course is \$35.

Successful completion of the course entitles motorists listed as principal drivers to a 10% reduction on the liability portion of their auto insurance policy if the auto insurance policy anniversary is in 1987. For auto insurance policies with anniversaries on or after January 1, 1988, motorists will be entitled to a 10% discount on both the liability por-

tion as well as the collision portion of the insurance policy. Graduates of the defensive driving course are entitled to the discount for up to three years after completion of the course. In addition, completion of the course also deducts three points from the motorist's license by the New York State Department of Motor Vehicles if violations have been incurred during the 18 month period prior to taking the course.

Registration is by mail only. Persons interested in the course should call 249-3331 to have registration materials mailed to their home.

MS Society Workshop

The Long Island Chapter of the National Multiple Sclerosis Society is having a workshop on Saturday, September 19, for individuals who were diagnosed with Multiple Sclerosis within the past 1-2 years. It is scheduled from 9:00 a.m. - 12 noon at the Huntington Adelphi Campus, 165 Pidgeon Hill Road.

Let us help you understand your feelings and answer some of your questions. Bring your spouse, family member or friend. A \$2 donation per person is requested to help defray costs. Registration is required. Call 421-3857.

Hospital Volunteers Needed

Estelle Fischer, President of the Auxiliary at Winthrop-University Hospital in Mineola, invites men and women to join the hospital Auxiliary and/or the volunteers. A wide range of services are needed from office work to patient care or fundraising. Not only do Auxiliaries and volunteers have a good time and make new friends, they also make a worthwhile contribution to the community. Call Clare Guille, Director of Volunteers, at 663-2391 for further information.

RIPPLES

OFFERS:

- LUNCH DAILY FROM \$3.95
- DINNER SELECTIONS FROM \$8.95
- SAT. & SUN. BRUNCH COMPLETE CHOICE OF ENTREE \$7.95

HAPPY HOUR 4 to 7 P.M.
Mon. thru Fri. - Hot Buffet - Bar Drinks **\$1.25**

FREE T-SHIRT DRAWING
SINGLES NIGHT WED. & THURS.

533 OLD COUNTRY RD.
WESTBURY (OFF STEUBACH)
997-8666

LIVE DANCE MUSIC
50's & 60's Thurs. thru Sat.
No Cover, 25 & Over, Proper Attire

Grande Festa Italiana

ITALIAN FEAST

Sept. 9th thru 13th

6-11p Wed. & Thurs
6-12 Midnight Fri.
2-12 Midnight Sat., 2-11p Sun.

**FOOD - GAMES - RIDES - MUSIC
FIREWORKS SUNDAY NIGHT
AT THE ENTRANCE TO HEMPSTEAD HARBOR
PORT WASHINGTON**

Sponsored by: JOHN MICHAEL MARINO LODGE

Directions To Feast:
From West: L.I. Expressway East to Exit 37, Service Road to Roslyn Rd. North. Turn left. At 4th traffic light (Clock Tower on right) bear left. Follow West Shore Road to Hempstead Harbor. Park on right.
From East: L.I. Expressway West to Exit 39 (Glen Cove Rd.) Stay on service road to Roslyn Rd. Turn right. At 4th traffic light (Clock Tower on right) bear left. Follow West Shore Rd. to Hempstead Harbor. Park on right.

The Lynn Schwartz Equation
Content + Techniques = Higher Scores

PSAT SAT

CLASSES AND TUTORIAL PROGRAMS BEGIN WEEK OF SEPT. 12th

(516)826-5367

SAT PSAT

If you choose carefully, you must choose the LYNN SCHWARTZ course!
If you want the highest scores, you have no other choice.

Prepare Now For Higher Scores

Lynn Schwartz's College Entrance Exam Preparation Center of L.I., Inc.

• Farmingdale	• Merrick	• QUEENS
• Free Towns	• New Hyde Park	• Bayshore
• Garden City	• Oceanside	• Far Rockaway
• Hicksville	• Seaford	• Flushing
• Malverne	• Syosset	• Forest Hills
• Massena	• Valley Stream	• Rockaway Park

JUSTICE YOU CAN AFFORD

RUSSO & RUSSO

ATTORNEYS AT LAW

Accidents - Personal Injuries
AUTO - DEFECTIVE PRODUCTS - NEGLIGENCE

Arrested? All Criminal Matters
MISDEMEANORS - FELONIES - DRIVING WHILE INTOXICATED

Divorce/Separation/Custody

Real Estate Residential - Commercial
Wills and Estates - Corporations

781-8787

2570 North Jerusalem Road, North Bellmore, N.Y. 11710
(3 Blocks East of Newbridge Road)

GRAND OPENING the new Royal Diner

495 OLD COUNTRY RD./OFF SO. OYSTER BAY RD.

- STEAKS
- CHOPS
- SEAFOOD
- LATE NIGHT SNACKS

933-8475

American Express
Diners Club
Carte Blanche

GRAND OPENING DINNER SPECIALS include complimentary glass of wine and:

- Baked Clams
- Soup or Juice
- Greek Salad or Lettuce & Tomato
- Potato & Vegetable
- Any Dessert
- Coffee, Tea or Soda.

*** BRING AD TO RECEIVE THESE GREAT SPECIALS ***

BROILED FILLET OF SOLE, MYKONOS STYLE.....\$8.95
<i>Fresh Sautéed Garden Vegetables with Feta Cheese</i>
BROILED SEA KA BOB.....\$9.50
<i>Fillet of Sole, Scallops, Shrimp, Crabmeat w/Fresh Vegetables & Rice Pilaf</i>
BROILED STUFFED BROOK TROUT.....\$7.95
<i>With Crabmeat Stuffing</i>
5 BROILED SHRIMP, SANTORINI STYLE.....\$9.25
<i>w/Tomato Sauce, Fresh Tomatoes, American Cheese, Grated & Mozzarella Cheese in Wine, Broiled Casserole Style</i>
FRESH BROILED or SAUTEED BLUEFISH.....\$7.25
<i>w/Sautéed Fresh Vegetables</i>
SEA and TURF.....\$9.25
<i>Stuffed Shrimps & Roumanian Tenderloin</i>
DELICIOUS GREEK STYLE BROILED or ROASTED 1/2 lb. CHICKEN.....\$6.95
<i>w/Oregano, Lemon & Garlic Sauce</i>
BAR-B-QUE STYLE CHICKEN & RIBS.....\$7.25
<i>On Rice Pilaf</i>
BROILED CHICKEN BREAST.....\$8.50
<i>Stuffed with choice of: Fresh Broccoli, Spinach or Crabmeat Stuffing. Served w/Rice</i>
GREEK SPINACH PIE.....\$5.95
MOYSSAKA.....\$5.95

BREAKFAST SPECIALS	COMPLETE LUNCH SPECIALS
7 DAYS A WEEK Starting at \$1.55	Starting at \$3.75
Choice of JUICE, 2 EGGS ANY STYLE, TEA OR BANANA! \$2.25	Specializing In Gyros, or Soyaki on Pita with Special Sauces

HOURS: Sun.-Thurs. 6am-2am/Fri. & Sat. 24 Hrs.

Legionnaires' Log

By GREG BENNETT
Charles Wagner Post #421, Hicksville

On Sunday, August 23, I attended the christening of the Glen Cove Harbor patrol vessels, the Sp4 George Lang and the Sgt. Major Dan Daly. The ceremony was at the Glen Cove Yacht Club. It was a privilege to congratulate George Lang, as he wears the Medal of Honor with dignity.

The County meeting of Friday, August 28, was opened with colors posted by Hicksville Legionnaires PC Artie Rutz and Greg Bennett. There will be a legislative breakfast on October 18. The Past Commanders Dinner will be on Saturday, October 24, at Williston Post 144. A Back To God program will be held on October 25 at the Cathedral of the Incarnation in Garden City at 3:00 p.m. County Commander Hockbrueckner and Nassau County Veteran Service Agency Officer Dennis Dunn both spoke about the September 17th POW/MIA ceremony at Eisenhower Park starting at 7:30 p.m. Dunn told fellow Legionnaires that Vietnam will not officially state it is holding POWs, but POWs could be held at a local level by villagers. PC Ray Gamble spoke about revitalizing the Sons of the American Legion program at each post.

We will hold our intallation ceremony for new post officers on Tuesday, September 8, at 8:00 p.m. at Hicksville VFW. Commander Christo promises an impressive installation and refreshments will be served. Several of our current Past Commanders will be honored for their accomplishments.

PC Wes Tietjen has tickets for sale for our post dinner at Roosevelt Raceway on Friday, September 11. Tickets are \$20.00 per person.

I wrote *Newsday* to complain about their recent headline, "D-Day For Garbage Barge." Several veterans have stated this headline offends the valor and sacrifices of D-Day vets by comparing the invasion with the recent docking of the trash barge. Legionnaires also stated *Channel 7 Eyewitness News* recently mentioned the anniversary of the atomic bomb attacks on Japan, but gave credit to the wrong type of aircraft.

Our post will have a Color Guard in the Labor Day Parade on Sunday, September 6. Anyone who wants to march will wear the blue blazer. If you are interested, call me at 938-9385 or let one of our post officers know.

PC Arti Rutz states that anyone interested in military history or tank warfare should visit the American Armoured Foundation exhibit of field pieces and armoured vehicles at Matituck. For information, call Bill Gasser at (516) 543-6600. The exhibits are open Sundays from 11:00-4:00 p.m. This exhibit is free with donations accepted and it honors all veterans.

Did you know that *CBS News* mounted a successful recovery operation in Cambodia in 1970, using local mercenaries to retrieve the bodies of four employees killed when four communists ambushed their jeep. *CBS* took matters into its own hands when the U.S. and Cambodian governments refused to help. I wish our government would have the same determination as the private sector does when faced with the POW situation. I do not condone private rescue missions, but our leaders must resolve this situation soon.

Our next post meeting will be the installation on September 8. Lets attend the POW/MIA vigil ceremony as a strong united group to show the world that our nation remembers.

Police Report

The Second Precinct has reported the following:

• August 18 - An audio/video store on Old Country Road in Hicksville was burglarized. The loss included cash and a radio.

The Eighth Precinct has reported the following:

• August 21 - A house on Boulevard Drive was burglarized. Entry was made through a rear window. The loss included \$10 in cash.

• August 24 - A break-in occurred at a building supplies business on Bloomingdale Road. Two arrests were made.

A great place to spend the day . . .

. . . Old Westbury School of the Holy Child.

We invite you to take a closer look at Old Westbury School of the Holy Child. Our classes are small; our faculty dedicated and talented; and our academic program stimulating and challenging. The members of the class of 1987 are attending some of the finest colleges and universities in the U.S.

As an independent Catholic school, founded in 1959, we are one of the international system of schools under the Sisters of the Holy Child.

We would be pleased to show you Old Westbury and are eager to tell you about the fine education we provide. The admissions process begins with a telephone call to our Director of Admissions, 626-9268. Old Westbury School of the Holy Child is located at 25 Store Hill Road, Old Westbury, N.Y.

Grades: Coeducational (Nursery - 12) college preparatory day school.

Students of all races, religions and ethnic origins are welcome and encouraged to apply.

Donate Blood

LONG ISLAND BLOOD SERVICES
New York Blood Center, American Red Cross
(516) 752-7100

Everything You Always Wanted To Know

But Didn't Know Who To Ask...

JOSEPH D. DONOVAN
ATTORNEY-AT-LAW

211 NEWBRIDGE RD.
HICKSVILLE, N.Y. 11801

935-4774

REAL ESTATE • TAXES • INSURANCE
FINANCIAL AND RETIREMENT PLANNING

DONOVAN REPORT

REAL ESTATE • TAXES

KAREN DONOVAN

MAKING THE MOVE

Getting ready to move takes organization. Two or three months ahead is not too soon to get estimates from the movers, arrange for packing cartons and make an inventory of what you own. Fill out change of address cards now, and transfer school and insurance records. Gather up medical and dental records.

It's smart to get rid of excess belongings in a garage or tag sale. Start packing a little at a time. It's a big job. Set aside clothes for the trip (if you're relocating) and items you want to move yourself in your car. Transfer bank accounts to your new location. Arrange to disconnect phone and power here and have them connected there.

Last-minute jobs include emptying and defrosting the refrigerator, cleaning the stove, checking appliances. Are all closets empty? Windows closed? Load your vacuum cleaner on the van LAST, so it's ready FIRST in your new location.

The FIRST step in successful moving is to list your house with:

DONOVAN REALTY

68 JERUSALEM AVENUE
HICKSVILLE

822-1222

Supervisor JOSEPH COLBY COMMENTS

In just another week or so the bright, eager faces of young children will be entering classrooms throughout the Town.

For some it will be their first experience in an educational setting—a situation that elicits excitement in some, apprehension in others and waterworks in a few.

Not to worry! Having been through the experience with my own children I've learned they all adjust.

Being prepared, knowing what to expect, can make the transition easier and many schools have developed programs that smooth the way.

Children must also be physically prepared since schools require that they have specific immunizations before they enter kindergarten. Some of these immunizations must be repeated during the educational years.

The New York State Department of Health requires that all students be protected from the classic childhood diseases of polio, diphtheria, measles, mumps and rubella. They recommend that young children, ages 2 to 6, receive H.I.B. (Haemophilus influenza Type B) to prevent spinal meningitis.

Mandated immunizations include three or more doses of diphtheria (DPT) toxoid; three or more doses of trivalent oral polio or four or more doses of inactive polio vaccine; one dose of live measles, live rubella and live mumps vaccine—either administered separately or combined. A physi-

cian's documentation that the child has had a particular disease is considered proof of immunization.

Older students will require a booster of the combined diphtheria/tetanus vaccine and oral polio every few years to insure continued protection.

Your family physician can provide the necessary immunizations or you may want to take advantage of the free services offered by the Nassau County Department of Health clinic located at 1535 Old Country Road in Plainville.

Clinics hours for immunizations are 9 AM to 11 AM and 1 PM to 3 PM on Mondays, Tuesdays, Wednesdays and Fridays. On Thursdays they are open from 1 PM to 3 PM and 5 PM to 7 PM. For further information contact the clinic at 420-5200.

A child's enthusiasm as the start of school approaches is wonderful to see. But, if your child is 'stuck at home' because of incomplete or missing immunizations it will be a frustrating experience for both of you.

A.H.R.C. Meeting

The Levittown-Hicksville-Wantagh auxiliary of the Association for the Help of Retarded Children (A.H.R.C.) will meet on Monday, Sept. 14 at Levittown Hall, at 8 p.m.

Following a business meeting, the Barber-shop Quartet will perform.

The meeting is open to the public and refreshments will be served.

MONDELLO MEETS WITH CAN AM GAMES GOLD MEDAL WINNER: Hempstead Town Presiding Supervisor Joseph N. Mondello (2nd right) and Hempstead Town Supervisor Gregory P. Peterson (left) meet with Ralph Marchese (center) of Hicksville, the gold medal winner of the recently held Can Am Pacific Games for the Disabled target shooting event. Also pictured are: Michael Manzer (2nd left) of Garden City and Jerry Seckler (right) of Eisenhower Park, East Meadow.

SEARS SEARS
APPLIANCE SERVICE CENTER
PART TIME PERMANENT
TELEPHONE SALES & PARTS
COUNTER CLERKS
CALL FOR INTERVIEW:
931-1257
8AM-4:30PM
42 ANDREWS RD. HICKSVILLE, N.Y. 11801

Antoni's
 • RETIREMENT PARTY
 • PRIVATE PARTY
 • SHOWER PARTY
 • ENGAGEMENT PARTY
 • REUNION PARTY
CALL FOR SPECIAL
COMPLETE CATERING FACILITIES MON.-THURS. PRICE
OV1-3300
 Formerly Old Country Manor
 244 OLD COUNTRY RD., HICKSVILLE

KROGMANN REALTY
 COMMERCIAL • INDUSTRIAL • RESIDENTIAL
I am not part of any conglomerate, and feel that I can best serve you with special, knowledgeable and dignified professionalism, born of 28 years experience on Long Island, availing you of all services, including M.L.S.
420 SO. BROADWAY HICKSVILLE
939 • 2800
 Effie C. Krogmann
 Licensed Real Estate Broker

Creative Wedding Flowers For Every Brides Needs
SILK KEEPSAKE BOUQUETS AVAILABLE
NOW OPEN SUNDAY
GIESE FLORIST • 931-0241
 248 S. BROADWAY • HICKSVILLE
 (Next to Roberts Chevrolet)

GET INTO THE COLLEGE OF YOUR CHOICE
SCORING HIGH ON THE SCHOLASTIC APTITUDE TEST (SAT) WILL GUARANTEE ACCEPTANCE INTO THE COLLEGE OF YOUR CHOICE.
 The Harvard Education Review recently stated, "Clearly there is evidence that students can successfully train for the SAT, and that the more time they devote to independent training, the higher their scores will be."
 The National Achievement Network has identified a self-help course which is the most thorough SAT review you can find anywhere and will enable you to score high on the SAT.
 With over 500 pages of on-target help, easy to read, easy to follow strategy information, six full length practice tests, complete explanatory answers, this preparation course will enable every high school student who is going to take the SAT to score their highest possible score.
 We guarantee that we will provide you with comprehensive preparation material for the SAT, or your money will be refunded.
 Send \$45.00 in check or money order to:
 National Achievement Network
 P.O. Box 448
 Williston Park, NY 11596
 Please send me the COMPLETE SAT PREP COURSE. I enclosed a check or money order for \$45.00.
 Name _____
 Address _____ Zip _____
 Phone _____

ACTIONS SPEAK...
LOUDER THAN WORDS. WE GIVE YOU BOTH!
 Our Action Warranty spells out exactly what we're going to do to get your home sold.
 Call us for action...
Century 21
 "The Home Town Advantage"
JANNACE REALTY
 284 OLD COUNTRY ROAD
 HICKSVILLE • 935-5113
 Each Office is Independently Owned and Operated (#1 Century 21 Office, Nassau County)

PUBLIC NOTICE

PLEASE TAKE NOTICE, that pursuant to law, a public hearing will be held in the Hearing Room of the Town Hall, East Building, Audrey Avenue, Oyster Bay, New York on Tuesday, September 15th, 1987, at 10 o'clock a.m., prevailing time, or as soon thereafter as practicable, to consider amending Section 23 through 40 of Article I, Appendix A (Building Zone Ordinance), of the Code of Ordinances of the Town of Oyster Bay, by deleting the aforesaid in its current form and adding a new version of aforesaid, primarily to adopt Nassau County Ordinance No. 248-A-1987 which requires water recycling equipment for air conditioning and refrigeration units and car washes and fleet maintenance facilities and additionally, to adopt said County Ordinance, with certain modifications, with regards to enforcement and penalties and said amendments to Sections 23 through 40 of Article I, Appendix A (Building Zone Ordinance) of the Code of Ordinances of the Town of Oyster Bay shall include the following: Appendix A (Building Zone Ordinance), Article I - In General, Section 23 - Air Conditioning Systems, Section 24 - Car Washes and Fleet Maintenance, Section 25 - Enforcement and Penalties, Sections 26-40 - Reserved. All interested persons shall have an opportunity to be heard up to the said proposed amendment at the time and place aforesaid. The Ordinance is on file in the Office of the Town Clerk and may be examined during regular business hours by any or all interested persons.

Date: August 11, 1987
Oyster Bay, New York
TOWN BOARD OF THE TOWN OF OYSTER BAY,
JOSEPH COLBY, Supervisor. ANN R. OCKER,
Town Clerk.

09-03-87-1T-4H-124-Hicksville

NOTICE TO BIDDERS

HICKSVILLE WATER DISTRICT
Notice is hereby given that SEALED PROPOSALS for:

PLAN NO. 11 - CONTRACT NO. 2
CHAIN LINK FENCE

will be received by the BOARD OF COMMISSIONERS of the HICKSVILLE WATER DISTRICT, at the office of the Board, 4 Dean Street, Hicksville, New York, on or after Thursday, September 10, 1987, at which time and place they will be publicly opened and read.

Instructions, to Bidders, Proposal, Specifications and Contract Forms may be obtained at the office of the Hicksville Water District, 4 Dean Street, Hicksville, New York, on or after September 3, 1987. A deposit of Fifty Dollars (\$50.00) is required for each set of documents furnished, which will be refunded to bidders who return specifications within ten (10) days of bid opening in good condition; other deposits will either be partially or not refunded.

Each proposal submitted must be accompanied by a certified check or bid bond, payable to the Hicksville Water District in a sum equivalent to five percent (5%) of the total amount of the bid, and a commitment by the Bidder that, if his bid is accepted, he will enter into a contract to perform the work and will execute such further security as may be required for the faithful performance of the contract.

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

DATED: September 3, 1987
BOARD OF COMMISSIONERS
HICKSVILLE WATER DISTRICT
Gilbert E. Cusick, Chairman
Richard A. Humann, Treasurer
Nicholas J. Brigandi, Secretary
09-03-87-1T-4H-125-Hicksville

IMPROVE DON'T MOVE!

HOME IMPROVEMENT SHOW & SALE

THE MOST DIVERSIFIED SELECTION OF WINDOWS, GREEN HOUSES, SKYLIGHTS, DOORS, HOME IMPROVEMENTS, SOLAR, ENERGY EFFICIENT OIL BURNERS, SPAS, HOT TUBS, BUILDING MATERIALS, FLOORING, BASEMENTS, WATERPROOFING, INSULATION, WOODWORKING EQUIPMENT, KITCHEN CABINETS, GLASS BLOCK, WOOD & COAL STOVES, CEILING FANS, WINDOW TREATMENT, BOILERS, SECURITY SYSTEMS, KITCHEN & BATHROOM FIXTURES, BATHROOM REFINISHING, BEDDERS, CAR PHONES, AIR CONDITIONING, WATER PURIFICATION, VANITIES, CHIMNEYS, SHOWER SAVERS, TELEPHONES, SECURITY SHUTTERS, COOKING SHOW, HOME IMPROVEMENT FINANCING, INVESTMENT INFORMATION...

Endorsed By

AND MUCH, MUCH MORE!... FOR THE DO IT YOURSELF, OR IF YOU WANT IT DONE FOR YOU!

DON'T MISS IT! SEPT. 10, 11, 12, 13

Thurs 6 pm-10 pm Fri 11 am-10 pm Sat 11 am-10 pm Sun 11 am-6 pm

Nassau Veterans Memorial Coliseum
EXIT 44 FROM MEADOWBROOK PKWY. MITCHEL FIELD COMPLEX, UNIONDALE, NY

FOR EXHIBIT INFORMATION CONTACT RICK STUTS, VICE PRESIDENT EXPOSITIONS, INC.
100 WEST PARK AVENUE LONG BEACH, NY 11561

Clip Out & Present At Box Office For \$1 Off!

DISCOUNT TICKET \$1 OFF
REGULAR ADULT ADMISSION CHILDREN UNDER 12 AT ALL TIMES
SEPT. 10, 11, 12, 13
THURS 6 PM-10 PM, FRI 11 AM-10 PM, SAT 11 AM-10 PM, SUN 11 AM-6 PM
Nassau Veterans Memorial Coliseum

who have reductions of "Peter Pan" the Gray Playhouse (south campus) and...
11, 18 & 25 at 7:30 p.m., Saturdays, Sept. 12, 19 & 26 at 2 & 7:30 p.m., Sundays Sept. 13, 20 & 27 at 2 p.m. and Sept. 30 at 7:30 p.m. Tickets are \$14 for adults, \$10 for senior citizens and children. Special group rates and backstage tours are available for groups of 10 or more. For tickets, call 560-0644; for other information, call Betty Mullon 560-6636.

"Lexicon of Health Care" Available

Are you confused by all of the health care choices available to you today? Whether to see an MD, a DO, an NP or a PA? And whether to choose an HMO, an IPA or a more traditional health insurance plan?

The health care environment has changed rapidly and dramatically in recent years. New kinds of health providers, a variety of health insurance plans and a virtual "alphabet soup" of health care language have emerged. These changes have caused confusion among consumers about what it all means.

To help sort out the many health care choices available today, the American Academy of Physician Assistants (AAPA) has developed the "Lexicon of Health Care." This easy-to-read dictionary contains some of the more common new terms used in health care,

many of which may be familiar but not fully understood.

The "Lexicon" includes information on health care providers (doctors, nurses, physician assistants, therapists and technicians), on health insurance programs (including Medicare) and on different kinds of health care settings. It's designed to help you, the consumer, make the most informed choice about a very important subject — your health.

For one or more copies of the "Lexicon" brochure, contact the New York State Society of Physician Assistants, 427 Kenwood Ave., Delmar, NY 12054 (518) 439-0981 or the national office of the AAPA, 1117 North 19th Street, Arlington, Virginia 22209, (703) 525-4200.

Artists' Promotion Workshop

The quality of an artist's promotional materials can make the difference between acquiring a gallery show or being rejected. Artists who need practical help in advancing a professional career will have an opportunity at a two-session workshop at the Manhasset Library, Thursdays, October 15 and 22, from 1-3 p.m.

The sessions will be led by Joan Digby, who has wide experience in gallery negotiations, media promotion, and advertising. She is business manager of collagist John Digby, has written articles for "Arts Magazine", is a professor of English at C.W. Post.

On October 15, the session will focus on critical examination of the complete portfolio. Press materials, resumes, promotional photography, exhibition card and catalogue will be discussed. Artists will learn how to improve their current promotional materials and make successful presentations to prospective galleries.

During the final session, participants will bring their own portfolio materials for critique. The group will also discuss structuring a show, dealers, and the press.

Registration begins September 9. The fee is \$30.

Services For Battered Women

The Nassau County Coalition Against Domestic Violence (formerly the Coalition for Abused Women) operates a shelter which provides safe emergency housing for battered women and their children. If you

are in a threatening violent relationship and would like to talk and/or need a safe place to stay, call the Coalition's hotline at 542-0404, seven days a week, 8 a.m. to 1 a.m.

Vernon C. Wagner Funeral Home, Inc.
125 Old Country Road Cor. Jerusalem Avenue Hicksville, New York, 11801
935-7100

You'll Be Satisfied ... We Guarantee It!

"Let the buyer beware" may be the way some people do business, but not Wagner Funeral Home. We're the only funeral home in the area to offer service that is 100% guaranteed* or your money back. We believe the service you plan with us should be perfect in every respect, and if it's not, we want to know about it.

The Wagner Service Guarantee is one more way we're meeting this community's needs while providing funeral service that's valuable to you and your family.

*If, for any reason, you are not satisfied with any of the professional services provided by Wagner Funeral Home, we will refund the moneys paid for the specific service upon presentation of a written request within seven (7) days of the service.

"Your Golden Rule Funeral Home"

B U S I N E S S A N D F I N A N C E

The Investor's Corner

By JOSEPH P. FREY, Ph.D.

A Horse Tale - Part 1

I became interested in horses when I was asked to join a trip to good old Ireland in June of 1985. The people were part of a group that owned horses in Ireland. They had a wonderful name that would have indicated an international operation with unlimited resources. In reality they were a small group of rather affluent Americans. One of the men in the group was the spark plug, the engine. He had gotten his friends together to get involved in the breeding and raising of thoroughbreds to race for fun, profit, and a tax shelter. They now own nine, and the first is racing in Ireland. They are all thrilled.

My wife and I were invited, through a friend of a friend in the group, to go for the Irish Derby and a tour of the farms that did the breeding and the training. Not only was it a wonderful part of a delightful vacation, it was a great learning experience. I have been interested in horses as a tax shelter, actively trying to increase my knowledge of horses as an investment since then.

I thought that the tax act of 1986 would kill the investment portion of the "sport". All that act did was to cause a temporary uncertainty in the advisability of investing. It caused the investment form to change. None of the old advantages were lost.

Prior to the 1986 tax act, most syndicates were structured as limited partnerships. The risk of loss was borne by the general partners, and the money came mostly from the limited partners in return for a big part of the losses and the profits, if any. There were always big up-front losses because of the nature of the business. That saved taxes. It's still true today.

What the tax law did was force a change of the type of business structure that the shelter would use. The first type that was adopted was generally a real, bona fide partnership. In that case, everyone was equally liable as an owner/partner. Many investors were not too happy with this arrangement because their liability was unlimited, and their control was minimal. Today, the structure is generally an "S" type corporation. This gives the investor limited protection of a corporation. The mumps vaccine—either administered separately or combined. A physician has half a brain and the other half is reasonably careful.

One must take an active role in the business. ALL owners be registered in the name of ownership, usually in the name of the corporation.

Only have to ask if you would like to enter the winner's circle with you horse. That's what happens when your horse wins. At least one syndicator that I know wants all owners of a horse in the syndicate to go to the winner's circle, no matter what the percentage of ownership.

We will continue next week.
But before we close, I want to tell how NOT to be involved. There is one horse owner, extremely rich, whom I know, who is giving up the "sport". Since I know that owners usually make money (nicely sheltered), and that this person loves the sport, I asked why he was not making money. Why did he want to give it up? His answer provides the answer. He said that he was making money on the horse racing, but he was losing on the betting. His philosophy was that if you own them, you bet them. For him that was the fun. But last year he figures that he lost \$500,000 this way. That's not fun. The moral of the story is that if you own them, don't bet them.

Some more next week on this fascinating business that can be fun and profitable.
Doctor Frey is a professor of investments and finance at LIU/C.W. Post Campus on Long Island. If you wish a copy of his "Ten Rules to Get Rich and Keep It, Too," send a large, stamped, self-addressed envelope to Anton Community Newspapers, 132 East Second Street, Mineola, NY 11501, Attn: Dr. Frey. If you have questions you wish answered, send a separate envelope, include your telephone number. Dr. Frey will answer your questions as his time permits.

Certificate Programs Open

Certificate programs to prepare adults for new careers in paralegal studies, real estate, security administration and employee assistance will be offered this fall by the Office of Continuing Education at the C.W. Post Campus of Long Island University.
The Paralegal Studies Program which has been approved by the American Bar Association, educates men and women to work with attorneys in areas such as interviewing clients, preparing witnesses for court appearances, researching cases in law libraries, organizing case materials and conducting business with police and government officials.
A series of courses leading to a certificate is also offered by the Real Estate Institute at C.W. Post. Classes cover state-required

subjects for licensure of salespersons and brokers.
The Security Administration Program trains people to meet the demand for personnel who know substantive areas of security management, organizational development, personnel processes, computer security and budget management.
The Employee Assistance Program, available at C.W. Post for the first time this fall, offers men and women entry into the business and mental health fields. Employee assistance personnel work at preserving jobs as well as saving money and lives by offering educational and treatment options to troubled employees.
For information, contact the Office of Continuing Education, C.W. Post, Brookville, 11548 or call 299-2236.

Forum Soars With First Speaker of Fifth Year

"Sane Commercial Real Estate Development on Long Island" will be the topic of the day for the North Shore Business Forum's first luncheon meeting of the new season on Wednesday, September 9, at the George Washington Manor in Roslyn. Donald E. Axinn, Chairman of the Donald E. Axinn Companies of Jericho, real estate developers, will be the guest speaker.

Mr. Axinn, who has had a 29-year career as a real estate developer, is also an aviator and poet. His company, founded in 1958, was one of the first to specialize in building the modern-type industrial park on Long Island. To date the company has constructed over 2.3 million square feet of industrial and office space in Long Island and New Jersey, and has received numerous major architectural awards.

The North Shore Business Forum, now in its fifth year, is a monthly luncheon meeting for men and women in business and the professions, especially those located in western Nassau County, to promote their businesses and widen their contacts. Betty Bingham and

DONALD E. AXINN

Scotty Lee, both of Port Washington, are Forum Directors.

The meeting will begin at 11:45. Please call 883-0930 for information and reservations.

Phil Munson Named Restauranteur of the Year

Philip G. Munson, owner of the historic Maine Maid Inn, located in Jericho, and the Nassau Inn, a catering facility in New Hyde Park, has been named by the Long Island Chapter of the New York State Restaurant Association as its Restauranteur of the Year for 1987/88.

Mr. Munson, who is known for his involvement with community and educational organizations, will be honored at LIRCA's 24th Annual Banquet to be held at another historic restaurant, La Grange Inn, located in West Islip, on October 20.

In making the announcement, A. Kenneth Svendsen, president of the Long Island Chapter, said, "Phil Munson has made a significant contribution to Long Island through his caring restoration and management of the historic Maine Maid Inn, by maintaining high standards in food and service for both individual dining and group catering, and his deep personal involvement in community affairs, especially in the educational needs of young people seeking culinary careers. It is a pleasure for our association to recognize a man who has done so much for all of us in the restaurant field."

Mr. Munson and his wife maintain homes in Northport and Remsenburg. The Long Island Chapter of the New York State Restaurant Association has as its constant goal the continuation of high standards in the foodservice industry on Long Island and the

PHILIP G. MUNSON

continuing development of cordial relations with the dining-out public. This is done through cooperative association efforts and the maintenance of a central information service for members and the public.

LIRCA publishes a membership newsletter and a dining and catering guide. The 1987/88 Dining and Catering Guide is available without charge at the office or by mail for a \$2 handling charge. The association is located at 150 Broad Hollow Road, Melville, NY 11747. For additional information about the association or tickets to the annual banquet, call 549-3666.

State Bancorp, Inc. Files Registration Statement

Thomas F. Goldrick, Jr., president of State Bank of Long Island, New Hyde Park, announced a filing of registration statement with the Securities and Exchange Commission relating to the proposed offering of up to 171,733 shares of State Bancorp, Inc. Common Stock, par value \$5 per share.

Mr. Goldrick said, "The shareholders of record of State Bancorp, Inc. will have the right to subscribe for one share of Common Stock for each five they own as of August 10, 1987."

The offering to shareholders is expected to remain open from date of effectiveness of the registration statement until September 18, 1987. If the offering is not fully subscribed for by the shareholders, the remaining shares will be offered to the public up until October 16, 1987.

State Bancorp, Inc. currently anticipates that the offering price for the Common Stock will be at \$25 per share.

Instruction In Business

College graduates who did not major in business can receive introductory, graduate-level instruction in accounting, management, finance and marketing through the Graduate Business Certificate Program at the C.W. Post Campus of Long Island University.
The program offers an intensive, 12-credit curriculum which has been designed for men and women seeking enhanced personal development, professional advancement or new career opportunities. The Accounting and Management courses

meet every Monday and Wednesday from Sept. 14 to Nov. 1. The Finance and Marketing courses meet on the same nights from Nov. 4 to Dec. 21.
The 12 credits may be applied to a Master's degree in Business Administration upon admission to an MBA program. The courses required for the certificate may be completed in either one or two semesters.
For information and an application, contact the Office of Continuing Education, C.W. Post, Brookville, 11548 or call 299-2236.

STAGE, SCREEN AND CONCERTS

Campus Attractions

Compiled By Rita Langdon

Please address all notices of local events to Calendar Editor, 132 E. Second Street (P.O. Box 1578) Mineola, N.Y. 11501 or phone 747-8282. Calendar items must be submitted two weeks prior to the event.

Wednesday, September 9

• Dr. David Steinberg, President of Long Island University and an expert on the Philippines, will lecture on the current Philippine political and economic situation at the C.W. Post Campus of LIU at 8 p.m. For information call 299-2333.

• Real Estate Salespersons Qualifying Course will be offered at Molloy College from 7 to 10 p.m. in Kellenberg Hall, Rockville Centre. For information call 678-5000, ext. 206.

• "Meet the Faculty Night" for all prospective students at Hofstra University, Hempstead. Dining Rooms A, B and C of the Hofstra Student Center, 6 p.m. For information call 560-6816.

Thursday, September 10

• Ann Garrourd, Keeper of Drawings of the Moore Foundation will lecture in the Hofstra University Cultural Center Lecture Hall. Reception and exhibit view after lecture. 8 to 10 p.m. For information call 560-5671.

• Hofstra University and the Hofstra Museum present "Mother and Child: The Art of Henry Moore" an exhibition of art work by the sculptor. Emily Lowe Gallery, Hofstra Cultural Center, 10th floor, Library and Memorial Quad. Exhibit runs through Nov. 21. For information call 560-5672.

Saturday, September 12

• The Continuing Education Program at the C.W. Post Campus of Long Island University will hold an open house for their Continuing Ed programs. 10 a.m. to 1 p.m. in the Tilles Center of C.W. Post, Brookville. For information call 299-2236.

• An all-day tax conference to analyze and explain the provisions of the recent changes in New York State procedures will be held at C.W. Post Campus of Long Island University in the Hillwood Commons Lecture Hall Registration begins at 8:15 a.m.

and the program follows at 9 a.m. Fee for the seminar is \$160. For information call 299-2364.

Sunday, September 13

• Hofstra University College for Continuing Education, Hempstead, offers a course entitled, "Long Island: Bicycling the By-Ways. Program runs through Oct. 11. 8:30 a.m. Fee for course is \$36. For information call 560-5016.

Dance Theatre Will Join In Arts Celebration

Dance Theatre of Long Island will perform at Nassau County's Celebration of the Arts on Sunday, September 6, at 3 p.m. at Nassau County Center of Fine Arts, off Northern Boulevard in Roslyn.

Dance Theatre's Nina Brzorad and Ralph DiRienzo will dance the pas de deux from Fokine's "Les Sylphides," with music by Chopin, and Ms. Brzorad will also dance a solo from Tchaikovsky's "Swan Lake." Heather Berest will dance "Aria," created especially for her by Ali Pourfarrok, and set to music from Villa Lobos' "Bachianas Brasilieras No. 5." Yasmine Bosinas, Kelly Slough, Monica Trogani and Della Weinheimer will dance Anton Dolin's "Pas de Quatre" to Cesare Pugni's music, and the finale will be the jazzy "Tangerine Beach," a new work by Mr. Pourfarrok.

The event is free, and sponsored by the Nassau County Office of Cultural Development. For information, call (516) 944-3859.

Amber Rose Productions, a Theatre Production Company, is accepting resumes for its 1988 season. Directors, choreographers, musical directors, stage managers, musicians and technicians are wanted. Compensation is involved. Send to: Amber Rose Productions 405 Kirkman Ave. Elmont NY 11003 or call Edward Ambrosino (516) 775-3359

Your Community Newspaper is Delivered By Your Reliable Letter-Carrier

Debra Litwak (Peter) captivates (from left): Daniel Maher (Michael), Doreen Chila (Wendy), Tom Verutes (John) in Hofstra's Gray Wig production of "Peter Pan."

Peter Pan Flies Onto Hofstra Stage

Friday, Sept. 11 at 7:30 p.m., "Peter Pan" will land on the stage of Hofstra University's John Cranford Adams Playhouse in a gala musical extravaganza. This full-scale Broadway musical that makes everyone feel like a child again will be presented by Hofstra University's Alumni Repertory Theatre. The Gray Wig.

The renowned Flying Foys, who have choreographed many theatrical productions including the Broadway production of "Peter Pan" starring Sandy Duncan, will join the Gray Wig cast in entertaining audiences of all ages. The Gray Wig production of "Peter Pan" will be directed by Bill Holland.

The show stars Lydia Gladstone and Debra Litwak sharing the role of Peter, Herb Rough as Captain Hook, Doreen Chila as Wendy, Tom Verutes as John and Daniel Maher as Michael.

Performances at the John Cranford Adams Playhouse (south campus) are Fridays, Sept. 11, 18 & 25 at 7:30 p.m., Saturdays, Sept. 12, 19 & 26 at 2 & 7:30 p.m., Sundays Sept. 13, 20 & 27 at 2 p.m. and Sept. 20 at 7:30 p.m. Tickets are \$14 for adults, \$10 for senior citizens and children. Special group rates and backstage tours are available for groups of 10 or more. For tickets, call 560-6644; for other information, call Betty Mullon 560-6636.

UA theatres
EAST MEADOW MEADOWBROOK MANTAUH FLY EDR 3 QUARTER 739-7552
(N) DIRTY DANCING
(N) THE FOURTH PROTOCOL
(N) MAID TO ORDER
(N) THE BIG EASY
GREAT NECK SQUIRE TRIPLEX 752-5222
(N) MAID TO ORDER
(N) THE FOURTH PROTOCOL
(N) HAMBURGER HILL
HICKSVILLE TWIN CINEMA 7 E. MAIN ST. 931-9219
(N) MAID TO ORDER
(N) PENITENTIARY III
MANHASSET TRIPLEX 430 PLANDOME RD. 622-2207
(N) STAKEOUT
(N) WISH YOU WERE HERE
(N) DIRTY DANCING
SYOSSET TRIPLEX 4 ERICHO TURNPIKE 384-0700
(N) THE FOURTH PROTOCOL
(N) THE BIG EASY
(N) STAKEOUT
SYOSSET U.A. CINEMA 3500 4 ERICHO TURNPIKE 331-5830
(N) DIRTY DANCING
WESTBURY DRIVE IN TRIPLEX WILSON HOLLOW RD. N STATE PKY E 2434 234-3400
(N) PENITENTIARY III
(N) DIRTY DANCING
(N) THE BIG EASY

YOUNG AND COSTNER

NO WAY OUT

A high-voltage, political thriller set amid the corridors of power in Washington, D.C. and loosely based on "The Big Clock" of 1946, Kevin Costner and Gene Hackman co-star as rivals in a romantic triangle that leads to the murder of a young party girl (Sean Young). A phony manhunt is set in motion to protect the actual killer. And to bring off this far-fetched but potentially intriguing idea, lots of style and breathless pacing come into play. However, it's a bad sign that the film is most interesting before the murder takes place. (R)

MATT ADLER

NORTH SHORE

Matt Adler stars as a youth caught between pursuing an art career in New York or riding the killer waves at Hawaii's famous surf beach. Of course, Hawaii wins. Mixed in among the surfing footage is a coming-of-age romance with a local beauty played by Nia Peeples. The dialogue is heavy with adolescent expression and words most familiar to surfers. A classic surfing contest is featured in the spectacular climax. (PG)

MASTERS OF THE UNIVERSE

Comic book adventure on the screen with Dolph Lundgren as the good-guy He-Man squaring off against the evil Skeletor (Frank Langella) for a planet's soul. Lots of laser zapping and grotesque creatures fill the action sequences. Lundgren is imposing but the character he portrays is empty. Despite the noise and overbearing special effects, the production adds up to so much tedium. (PG)

DISORDERLIES

The Fat Boys, three overweight rap music stars, play bumbling medical aides hired in hope of speeding the death of an ailing Palm Beach millionaire. Of course, the opposite happens. The slapstick antics are corny, awkward and gross — especially scenes showing the boys stuffing their mouths with food or slapping one another in the face. The Fat Boys try hard to capture the Three Stooges' style. But Larry, Curly and Moe can rest peacefully. (PG)

WORLD PREMIERE **NEVER BEFORE SEEN**

ABC's

Nassau Veterans Memorial Coliseum

Wednesday, September 2nd-Sunday, September 6

***\$10.00-\$9.00**

All seats reserved - Tickets on sale now!

Wednesday Sept. 2 7:30 PM	Thursday Sept. 3 7:30 PM	Friday Sept. 4 11:30 AM 7:30 PM	Saturday Sept. 5 11:30 AM 7:30 PM	Sunday Sept. 6 1:00 PM 4:30 PM
---------------------------------	--------------------------------	--	--	---

Children 12 and under \$1.50 off (Thursday through Sunday performances only).
Courtesy of **WJLA** and **WISN** Radio to benefit Muscular Dystrophy Association

***Wednesday, September 2 J.C. Penney Family Night. All Seats \$7.00 & \$9.00. Tickets avail. at J.C. Penney's only.**

Tickets for Thursday through Sunday performances available at Nassau Coliseum box office and all major ticket outlets.

Charge by phone: (516) 888-9000 or (212) 367-7171

MAIL ORDER: Make check or money order payable to: Nassau Coliseum and mail to: Sesame Street Live, Nassau Coliseum, Hempstead Turnpike, Uniondale, NY 11553. Include \$2.25 service charge per order.

Information: (516) 887-9222-Group Sales (516) 794-0300

SESAME STREET LIVE featuring JIM HENSON'S SESAME STREET MUPPETS
A production by ROB SHIPSTAD and presented by VEE CORPORATION
in cooperation with CHILDREN'S TELEVISION WORKSHOP

Mailed To 125,000
Homes With Over
300,000 Readers

Service Guide

Call
747-
8282

Accounting & Taxes

CPA Business & Personal
Accounting, Tax Preparation, Financial Planning & General Consultation, Qualified, Licensed Practitioner, Reasonable Rates.
CALL Andrew L. Sunkin CPA 682-1174

TAXES
CPA (6 yrs. Big 8 exp), Lawyer handles variety of tax problems and returns. Reasonable Rates.
PAUL McDOUGAL
488-6656

Air Duct Cleaning
DIRTY Air Ducts from Heating/AC systems blow a constant stream of dusty, sooty, germ laden air to food premises. Our Truck Mounted vacuum thoroughly cleans Air.
Omni-Vac
516-796-7973

Appraisals
Appraiser Experienced in Personal Property and Fine Art.
RUDOLF J. KARVAY
Great Neck, NY
(516) 829-4559
Estate • Insurance • Donation • Equal Distribution

Architect
NEW BUILDINGS
Additions/Alterations
Residential/Commercial
767-9160

Asphalt Sealing
BLACKTOP DRIVEWAYS
Hand Sealed, Hot Patched, Resealed, Resurfaced, Recondition After Winter Damage. Prevent Costly Repairs. Years of Trouble Service to the North Shore Community. Reasonable. FREE Estimates. Residential/Commercial Work. Licensed/Insured.
REITMAN BLACKTOP
649-5455

DRIVEWAYS
Get neat reliable service for less on all your asphalt sealing and repair needs. FREE ESTIMATES. All work insured and guaranteed.
Island Sealing Co.
271-9270

ROADRUNNERS SEAL COATING ASPHALT PAVING & PATCH WORK
BELGIAN BLOCK
Experienced, Reliable, Reasonable. FREE ESTIMATES AVAILABLE.
DAYS 671-1509, EVES 423-7089

Automotives
AUTO RESTORING
Complete Interiors - Body Work - Paint - SAVE THOUSANDS FIX YOUR VALUABLE OLDER CAR.
Call Rayco
271-8000
30 West Jericho Tpke, Hunt.

...The Last Detail AUTO POLISH...
• Washing
• Waxing
• Simonizing (By Hand Or Machine)
• Upholstery/Rugs

FREE PHONE ESTIMATES
671-5732

Bathrooms
Repels & Installations, Tubs, Toilets, Vanities, Kitchen Sinks, Heating, Hot Water Heaters. No Job Too Small.
Free Estimates. Remodeling for the Handicapped & Elderly.
G. BUNCE
678-8442

Beauty

WE TEACH SKIN CARE
Mary Kay has a proven effective skin care program for you. CALL TODAY!
Professional Mary Kay Consultant
Debbie McClinty
516-333-2806

Carpentry
Alterations Dormers Repairs
Kitchens Baths
E.J. Lamas Construction Corp.
Insured-Licensed in Nassau & NYC
Port Washington
PO7-0347

New Construction Renovation - Specializing Custom Trim, Decks, Replacement Windows, Oak Floors, Extensions, Dormers, Baths, Kitchens
SABRINA WOODWORKING
427-3252
Licensed & Insured

Chimney Sweeps
A CHIMNEY MAGICIAN
Don't call the rest call a Chimney Magician (Educated for your protection) providing every year including ANNUAL REMOVAL & REPAIRS. 7 Trucks serving your town SR. DISCOUNTS. Insured/Licensed Professional.
333-1010

ALL SEASONS CHIMNEY REPAIR INC.
You've called the rest now call the best. Chimneys cleaned from the roof down. Reined, rebuilt, repaired. Rain caps installed. Animals removed. SR. DISCOUNTS. FREE ESTIMATES. (407) 691-0000
CALL 516-712-2113

CHIMNEY KING CLEANING & REPAIR SPECIALISTS
Fireplaces-Stoves-Oil Gas, Burned Chimneys, Masonry Repairs, Animals & Nests Removed.
First Cleaning \$39.95, 2nd Cleaning \$24.95. Stainless steel raincaps \$55-80 most chimneys.
Done by Firefighters Who Care.
Call
516-223-SOOT

Cleaning Service
CARPET CLEANING
• Deep Steam Cleaning • Shampooing • Dry Cleaning • Deterging • Floor Waxing • Upholstery Cleaning
LJM 933-6977

D & M CLEANING SERVICE
• OFFICES • CARPETING • FLOORS & CARPETING • WE DO IT RIGHT • FREE ESTIMATES
CALL
516-878-2415
After 6 P.M.

OFFICE CLEANING
Complete Bldg. Maintenance, Floor Waxing, Window Cleaning, Expert Quality Service with a Personalized Touch.
C. Label
794-9233

Collectors
COIN COLLECTING
DO YOU have old coins? U.S. or Foreign. I will pay a good price. Coin Collecting is my Hobby.
CALL (818) 223-6226

Counseling
PSYCHOTHERAPY PRACTISING GROUPS
Psycho-Educational, Diagnostic and Consultation
Kathleen Joyce, P.D.
516-747-8213

PAUL STEIN C.S.W.
Certified Psychologist
Dreams, Additions, Relationships
983-7223

Counseling

WOMAN TO WOMAN COUNSELING
Experienced Licensed Woman Psychotherapist offers Individual & Couples counseling in Marital & Emotional Problems at a Moderate Cost.
516-621-4884

Dressmaker
DRESSMAKING
Expert Alterations On your fine clothes Will call to send deliver on quantity work. For Appointment Call
466-0573

Driveways
BLACKTOP DRIVEWAYS
Bullt, Asphalt Resurfaced, Extensions Hot Patched, Yr. Or Reliable Service—To The North Shore Community. Licensed/Insured
REITMAN BLACKTOP
549-5455

SEAL YOUR DRIVEWAY NOW.
Cheapest Prices in Town. FREE ESTIMATES.
CALL
423-8842 423-7284

Exterminator
DALE EXTERMINATING CO.
Low Cost Monthly Services. Roaches, Anis, Fleas, Etc...
588-2981
All Work Guaranteed Licensed & Insured

ROACHES EMBARRASSING YOU?
Call JAY PEST CONTROL. Licensed Exterminators. Rid yourself of all Insects & Rodents. Residential/Commercial. Contracts Available.
UNMARKED CAR
Call 516-354-1256

Furniture
CHAIRS RECANED \$14.95 RUSHING \$49.95.
Refinishing, Gluing, Lacquering & Bleaching. 3 Generations of fine craftsmanship. Licensed. Stocked.
THE ANTIQUE WORKSHOP
794-1212

Gun Smithing
All types Rifles, shotguns, handguns. Estimates Given. AK50 Crosman air gun. Factory warranty. Service Ctr. 324 Jackson Ave., Syosset. 516-921-0134

Home Improvements
AJAY GENERAL CONTRACTING Co., Inc.
• Kitchens
• Bathrooms
• Carpentry
• Basements
• Flooring • Paneling
• Ceilings • Closets
WE DO IT ALL
CALL 328-3294

Aluminum Siding
M.A.C. Insulated Siding
Aluminum & Vinyl • Doors & Windows
• All Work Guaranteed
• Licensed & Insured
• Free Estimates
Michael A. Cullen Lic. #982 HI 864184

Aluminum column specialists
Add elegance to your home. Replace wood columns with fluted aluminum, maintenance free. Lic. Insured.
Marked Construction Call
864-2840

SHARP
Professional Carpentry, Decks, Electrical, Plumbing, Doors, Windows, Skylights, Closets, Kitchens, Baths, Tiles, Floors, Garage Doors installed, repaired. Licensed & Insured.
385-9111

Home Improvements

DECKS
DECKING designed especially for you. DECKED OUT INC. Our 6th year building fine decks.
484-1967

EVANS MAINTENANCE CORP.
WE DO ALL Residential & Commercial Electrical Work. Licensed Electrician
516-931-6976

Weather-Tam Your Home Storm & Vinyl Window Installation Prepare Now For The Unpredictable Heating Season
FARNOW BROTHERS
759-2526

HOME IMPROVEMENT GENERAL CONTRACTING
All Phases of carpentry specializing in Kitchens, Baths, Basements, Decks, Tile, and Painting.
LICENSED
516-428-4858
Bill Palligino

HOME IMPROVEMENT SERVICE
General Carpentry & Electrical Work - Guaranteed & Insured. Call Now For Prompt, Reliable & Reasonable Service.
516-674-3347

HOME & OFFICE CONSTRUCTION
• Sheetrock Partitions
• Acoustical ceilings
• Small repairs to large alterations.
• Custom wood decks
Ref. 30 years experience
FREE ESTIMATES
V & J CONSTRUCTION
516-767-0748
Licensed & Insured

KENNY ELECTRIC
Residential Electric Service
746-7611

LINOLEUM PLUS
Deal Directly with Installer. All Major Brands:
• Armstrong
• Congoleum
• Kentile • Nafco, Etc.
Ask For Danny
821-3891

MANNION CARPENTRY
Experienced in all phases of carpentry. Quality performance only. - References readily available. Also licensed & insured.
FREE ESTIMATES
Call MIKE, Anytime:
516-352-5783

Joseph Potente
Custom Carpentry Doors & Moldings Finished Basements Reliable & Experienced No Job Too Small
674-3466

RAPA NU CONTRACTING
Specialists in sheetrock installation, Extensions, demolitions, painting & taping ceramic tile, ceiling tile, bricks, floors, RR ties, windows & doors. All interior/exterior renovations. FREE ESTIMATES
845-6644

SHARP
Professional Carpentry, Decks, Electrical, Plumbing, Doors, Windows, Skylights, Closets, Kitchens, Baths, Tiles, Floors, Garage Doors installed, repaired. Licensed & Insured.
385-9111

Home Improvements

STORM DOOR SERVICE
BROKEN DOORS FIXED
• Lock Sets • Hinges
• Glass • Screens • Closers
• Patio Doors
PANELS & KICKPLATES MADE!
Quality Workmanship
FREE ESTIMATES
SKY CONTRACTING
718-961-1825

Instruction
ACTING FOR KIDS & TEENS at DRAGONS EAST, ROSLYN
Call Sandra Lee
767-0627

CLARINET & SAX LESSONS
JERICHO STUDIO
• Beginner
• Advancement
• Classical Pop
• Free intro lesson
938-9014

功 KUNG FU 夫
Shaolin Hung gar (tiger/crane style) Supervised by the Vice Pres. of Eastern U.S. Kung Fu Federation
Master Anthony Lau Develops:
• Strength
• Confidence
• Self Defense Skills
Champions Center
244 Glen Cove Ave., Glen Cove, New York 11542
Ask For Paul: 671-0242

Lessons At "Studio Two"
Piano, Voice with Gary Placentini. Painting & Drawing with Ellen Diaz. Beginners Welcome.
404-7252, 364-8682, 1170 Old Northern Blvd., Roslyn

EXPERIENCED COMMUNICATIVE
You lady who's M.A. degree has awareness of individual needs. Will tutor your child in all elementary school subjects & in special educ.
516-829-8742

VOICE LESSONS
First Lesson Free Professional Singer/Teacher accepting all levels. Learn to free your unique voice. Penelope Herdt
516-759-2848

Interior Design
ALOHA INTERIORS COMPLETE LINE OF FABRICS
• New & Reupholstered furniture
• Drapes, verticals & mini blinds
• Upholstered Walls
SHOP AT HOME
2024 N. Jerusalem Rd., Bellerose
481-8102

Landscaping
J & A LANDSCAPING
Spring Clean-Ups Power Raking - Reseeding Fertilizing - Liming Emergence Crab Grass Killer Tree Work - R/F Ties - Fences Maintenance
Free Estimates
Great Neck - Port Washington Manhasset - Roslyn Joe After 6 PM
746-4539

FOR YOUR COMPLETE PROFESSIONAL LANDSCAPE MAINTENANCE
Call now for scheduling
423-7264

LET ME CUT YOUR LAWNS.
Weekly maintenance, Spring clean-ups, garages cleaned, trimming and pruning.
Very Reasonable
944-7937

Limousine & Chauffeur Service

CARTWRIGHT LIMOUSINE
Announces the inauguration of its new service. Featuring 1986 Lincoln Stretch Limousines Serving North Shore & South Shore Communities. For Special Occasions 1 White, 2 Silver Stretches.
795-9197

Masonry
Masonry Landscape Design
• Brick & Block • Stucco • Belgain Block • Decorative Stone • Bluestone Driveways • Stone Walls
• • Ornamental Plantings • Pub • • Light Tree Work • Ground Cover • Sod • Wood Chips • Decks • RR Ties • Wood Fencing
ROBERT 548-2388
Fully Insured References

Movers
EXPERIENCED MOVER
Truck, driver, storage for hire. No job too big or too small.
Call Jeff: 518-333-3990

H. BENNETT & SONS MOVING
Prof. Movers & large truck Dependable, Reliable and prompt.
Licensed & Insured. Dot. #1731.
718-779-4985
718-779-4538

Painters/Plasterers/Wallpaperers
AMBIENCE DECORATION
State-of-the-Art of Interior wallpaper & paint. Restoration & new homes done systematically by our EXPERIENCED staff, resulting in an A+ professional finish.
Call:
796-4063 628-3976

COLONY PAINTING
Carpentry, Interior/Exterior Residential/Commercial. Neat Professional Paint, Wallpaper, Paper Removal, Ceramic Tile, Sealed. Fully Insured.
MITCH 367-8675

CUNNEN PAINTING
10 years Experience in INTERIOR/EXTERIOR
Call Kevin 775-0391

E.P. PAINTING
Exterior/Interior. Excellent References, Experienced, Good Prices, Free Estimates.
Call EDGAR
516-944-8472

GRANATH PAINTING
Commercial - Residential
Licensed - Insured
Free Estimates
Benjamin Moore Paints Our Thorough Preparation Assures A Quality Job.
Tom Granath 747-2141

HOUSE PAINTER
Honest, Reliable, Experienced. Excellent References From Fully Satisfied Customers. Low Rates.
718-462-5013 anytime.

LEE J'S PAINTING & DECORATING
Interior & Exterior "Quality Our Specialty" Free Estimate
Benjamin Moore Paint
Loo
516-489-4120

M & L DECORATOR PAPERHANGING (European Method) PAPER REMOVAL INTERIOR PAINTING BLINDS
Free Estimates!
718-538-2744

Painters/Plasterers Wallpaperers

PAINTING
Interior Exterior
Theodore J. Buda, Jr.
• COMMERCIAL
• RESIDENTIAL
Free Estimates
628-2664

PAINTING PROBLEMS?
Call a Professional & Solve them! We'll do it right the first time. Fully insured. We still use of primers and oil based coats. Very thorough preparation, scraping, machine sanding. We putty & caulk windows & doors. Solve mildew problems. Serving Nassau only.
BRADLEY TILTON
671-1793

SAM'S PAINTING
Interior - Exterior
Finest Quality Paints
Neat, Reliable, Insured
FREE Estimate
333-9740

PROFESSIONAL PAPERHANGING ONLY
30 Years Experience - Removals - Neat, Clean, Courteous
FREE PHONE ESTIMATE
PAUL 979-7120

Parties & Entertainment
ANGEL'S PARTY PLUS
Invitations/Favors/Balloons
LIMOS • DJ • VCR
Weddings • Birthdays
Bar/Bat Mitzvahs
379-8254

Cameo String Quartet
Music for social functions tailored to your specific needs. The Quartet has a large repertoire of selections for all occasions. Ideal for Weddings, Bar Mitzvahs
Call
(516) 775-0957

CHILDREN'S MAGIC SHOWS
Colorful, Musical, Professional
• Balloon Sculptures • Live Doves • • with • Miraculous Roca
Call ROBERT @ 718-428-7474

D.J. & M.C.
Have all music from 1974-1984. (Motown, Oldies, Rock, Funk) Will do private parties or book-up with someone who has 1984 on Top 40. Different Possibilities. Call Louis, 951-5246

D.J. DAVE
"Your All Occasion Music Man"
Big Bands to Disco
M-F 929-8089 AM
744-6301 PM

ELEGANT MUSIC
(Cole Porter, Irving Berlin, etc.)
for your private or corporate party.
922-6537

Magic & Comedy
For All Occasions by...
Alan Garber, Magician
933-7592

PONY PARTY
Riding, feeding, petting, all occasions, book early, video available, insured.
Information
277-7313
277-9862

Call
747-
8282

Service Guide

Mailed To 125,000
Homes With Over
300,000 Readers

Pet Services

Jill's Pet Set
Personalized Dog Grooming Over 12 yrs. Experience
Flea & Tick Bath
Pick up & Delivery available
Closed Mon., Call for appt.
(516) 883-7395
704 Port Wash. Blvd., Pt. Wash.

THE GENTLE GROOMER
Professional Certified Dog Care Now At: COUNTRY ACRES KENNELS
111 Whitson Road
Huntington Station, NY 11427
427-6077
Ready To Serve All Your BOARDING & GROOMING NEEDS

C.A. Montesano, D.V.M.
Emergency Leave Message
Then Dial Beeper Number
Practice Limited to the Enclave
516-499-2619
25 Stonywell Court
Dix Hills, N.Y. 11746

Pianos

BABY GRAND PIANO FOR SALE
Refinished Rebuilt Restored
PIANO TUNER ED MARTIN
516-828-2445

Piano Tuning - \$31
Repairs additional. Selling Kaway Grand players and Console.
Reference Available
Bruce Ryndfelz
516-822-5936

Plumbing & Heating

ALL GONE SEWER AND DRAIN CLEANING
• Sewers • Sinks • Tubs • Showers
Basements pumped
24 Hour Service
Licensed Insured
DIAL 516-328-CLOG

ALL REPAIRS & INSTALLATIONS
Drains & Sewers Elect. Cleaned - Water Mains
License Number 658
Complete Heating System, Boilers
621-2696

Vincent J. Bono
Plumbing & Heating
Residential, Commercial & Industrial Minor Repairs.
Major Alterations,
Drain & Sewer Cleaning,
Boilers & Heating Work.
829-5080

THOMAS R. PRUDENTE
PLUMBING & HEATING
Serving the Manhasset and Port Washington areas for over 25 years. Repairs - Stoppage - Alterations
Gas Hot Water Heaters
Conversions
944-3636

LARRY GRAZIOSE
PLUMBING & HEATING, INC.
Jobbing, Alterations, New Work, Gas Conversions, Water Heaters
ROTO ROOTER SERVICE
671-7254

Professional Homecare

WHITE GLOVE AGENCY
RNAs - LPNs - Aides - Companions
Homemakers & Live-in. Tender loving professional care for your loved ones at home.
466-5454

Repairs

J & R ELECTRONICS
Repairs & Hook-ups on VCR, TV and other audio and video equipment.
CALL 781-6827

NEW ATTITUDE SALES & SERVICE
on all appliances. No service charge with repair. Ask about our life time 10% off policy.
CALL 516-735-4984
24 Hour Service

VACUUMSEWING MACHINES
Repaired. All Make
Free Home estimates guaranteed
J & M 248-5904

Roofing & Siding

AJAY GENERAL CONTRACTING CO. INC.
CALL US FIRST.
Roofing-Siding-Replacement
Windows, Vinyl or Aluminum
All phases of construction
Commercial or Residential
(Nassau) Lic #11847540000
516-326-3284

REYNOLDS SLATE & TILE ROOFING
EXCELLENT WORKMANSHIP
FREE ESTIMATES
Slate & Tile Roofing is Our Only Business
516-724-6279

ATTENTION MIKE'S ROOFING
Guaranteed to Solve all of your roofing problems.
COMMERCIAL & INDUSTRIAL specializing in
New Roofs • Hot Tar • Repairs
• Re-roofing
All Work Guaranteed
No Job Too Big Or Small
Free Estimate-Immediate Service
All Work Guaranteed
Serving All Of Western Nassau
Call 718-279-0114 Mon.-Fri. 9-4

FED UP? DISGUSTED? AGGRAVATED?
Has your roof been leaking for 1, 5, 10 yrs. or MORE?
Hard To Stop
LEAKS STOPPED!
DIAGNOSIS & REPAIR
SKY ROOFING
718-981-1825

Rubbish Removal

ATTENTION HOME OWNERS AND CONTRACTORS
Man with truck to do clean-ups and remove construction debris.
BOB'S TRUCKING 516-678-7393

CLEANUPS
Attico-Basements-Garages
Entire houses
Apartments-Storefronts
Comm./Industrial Sites
All Rubbish Removed.
Complete Demolition
Fire Damage
Licensed-Insured
516-883-4518

Scholarship

SCHOLARSHIP MATCHING
Computerized Database System Over 4,000 Sources
Searched Guar. Min. Match
or NO CHARGE
FREE DETAILS
427-2700

Senior Citizen Service

MEDICAL INSURANCE REIMBURSEMENT SPECIALIST
Available for in-home
Consultation on claim preparation of all Major Medical or Medicare Plans
516-671-2272
after 1 P.M.

Special Services

HOUSEKEEPERS WANTED
We need People to Work Sleep in or Out, with references and Experience. Must Speak English. Immediate work Available.
GLORIA'S AGENCY
Call (516) 944-9733

Tennis Instructions

TENNIS LESSONS
Private • Group Lessons
RAGHU'S RACQUET SHOP
Instructor - Raghu Karpi
Inquire About Our Junior Programs
ALL LEVELS
171A Main Street,
Port Washington
944-9644

Topsoil, Fill, Sand

FILL TOPSOIL, SAND DELIVERED
Dump Truck Service
FREE ESTIMATE
On Excavation, Drainage.
516-234-8972
Leave Message

Trees

R. PIERCE
Tree Work
Complete Dependable Insured
EXPERIENCED
671-6904

TREE WORK! TREE WORK!

Pruning, Stump Grinding, Removal, Spraying, Land Clearing
FIREWOOD! FIREWOOD! FIREWOOD!
\$99. a cord delivered & dumped
DOM'S TREE SERVICE
944-6497

Typing Services

GIVE YOUR Typing to us. PROFESSIONAL WORD PROCESSING
Call Text Express
484-5452

WORD PROCESSING
Complete Secretarial Support
Typing-Resumes/Letters/Tables
PEL • COM 7 Days
837-2986

WORD PROCESSING
dependable professional service:
• Resumes
• Letters
• Mailing Lists
• List Maintenance
• Reports/Proposals
• Dissertations/Theses
ANNEMARIE 754-0327

A-1 RESUMES
7 Days - 1 Hour Service
Writing • Typing • Printing
PROF. PETERSON 822-1531

Trucking & Delivery Service

WE SHIP ANYTHING ANYWHERE!
One Item or the Entire Contents of your Home or Office. Antiques, China, Stewware, Vases - any Valuable, including Your Car or Boat!
We'll Pick It Up Wrap It, Pack It & Deliver Anywhere in the World!
Call 516-783-1300 for Free Estimate or bring It in to Sami Packaging Center, 3310 Sunrise Highway, Wantagh

Video Services

CUSTOM VCR INSTALLATIONS
We offer many different VCR hookups. We also install video games & TV's.
579-2119

Video Services

VIDEO SERVICES
Videotape Your Precious Moments
Affordable & Professionally Captured.
Call Davlon
466-2555

Water Treatment Systems

Safeguard your family's health by protecting your water with a Rainsoft whole house system. Call for a free water test.
365-8872

Weight Control

WEIGHT CONTROL
Are You Serious? Do You Want To:
• Stop Compulsive Eating?
• Be in Charge of your Weight?
• Feel Good about yourself?
New/Effective Approaches
PAUL HUREWITZ, Ph.D. PSYCHOLOGIST
25 Yrs. Exp. Insurance Accepted
8 South Dr., Roslyn 821-4544

Windows

A-B-M Window Cleaning
Professional Service with an old fashioned touch. Excellent work guarantees your satisfaction. Fully insured. Family trade since 1920
Call 822-2389 & ask for Bob

Windows

Quality Replacement
All Vinyl
THERMAL WINDOWS
Any Style-Any Size
Tilt-in Basement Windows
FREE Estimate & Demo
BILL McCORRIE
Owner - Installer
354-5967

Windows/Gutters & Leaders Cleaned
Have Your Windows Cleaned the Professional Way
Donahue Window Cleaning
516-922-8191

Word Processing

WORD PROCESSING
LETTERS
REPORTS
RESUMES
NEWSLETTERS
MAILING LABELS
DISK STORAGE
Specializing in Legal Documents. Pick up at Office Overflow.
Professional Dependable Work at Reasonable Prices.
Call MRS. KAY
(516) 822-5457

COME AND ADVERTISE IN THE SERVICE GUIDE WITH US NEXT MONTH

NOW HIRING

Part Time Telephone Sales

Evenings 6:00pm to 9:00pm
Salary Plus Commissions
Pleasant Working Conditions

CALL: Pete Nyquist
(516) 747-8282 Ext. 171
10AM to 5PM

Anton Community Newspapers of Long Island

Contract Bridge B. Jay and Steve Becker

Two Birds with One Stone

East dealer.
North-South vulnerable.

NORTH
♠ 74
♥ 1065
♦ 865
♣ AKQ42

WEST
♠ K105
♥ J3
♦ KJ932
♣ J97

EAST
♠ J982
♥ Q9742
♦ Q107
♣ 3

SOUTH
♠ AQ63
♥ AK8
♦ A4
♣ 10855

The bidding:
East South West North
Pass 1 NT Pass 3 NT
Opening lead — three of diamonds.
Assume you're declarer at three notrump and West leads the three of diamonds. You allow East's queen to win the first trick and take the next diamond with the ace.

At first glance there seems to be nothing at all to the play, since it appears you can cash five club tricks, two hearts, a spade and a diamond. But when you lead the A-K of clubs and East discards a heart on the second club, you suddenly realize there is a genuine problem. Although leading the queen of clubs would drop West's jack, your ten (or any other club you have left) blocks the

suit and stops you from scoring dummy's fifth club.

When the deal occurred, South cashed the queen of clubs at this point and then finessed the queen of spades in an effort to score his ninth trick. But the queen lost to the king and West cashed three diamonds to put declarer down one.

In choosing to try the spade finesse, South missed the opportunity for an unusual play that would have more or less assured the contract. After cashing the first two clubs, his best chance by far was to lead dummy's last diamond and discard a club on it!

Granting that this play allows West to cash three diamond tricks, at the same time it enables declarer to unblock the club suit, thus restoring his club winners to five and his overall trick total to nine. In effect, the diamond lead from dummy at trick five kills two birds with one stone.

The only risk involved in leading the diamond at trick five is that West might have started with six diamonds — percentage-wise, an unlikely possibility. Furthermore, in this particular case, where West's opening lead of the three was presumably his fourth-best diamond, West theoretically can't have more than five diamonds, making the recommended play virtually 100 percent certain to succeed.

The Puzzle Page

KidSpot™

5-4=2 DOWN
4 DOWN
5 ACROSS: OPPOSITE OF NEW

ANSWERS ACROSS: 1-GOOSE, 2-REE, 3-DOD, 4-LOOK, 5-GRUFFLE, 6-ONE, 7-LOO, 8-DUCK, 9-OWL

KidSpot™ SOLVE THE REBUS BY WRITING IN THE NAMES OF THE PICTURE CLUES AND ADDING OR SUBTRACTING THE LETTERS.

WHAT KNIGHTS RODE CAMELS?

A + [Rabbit] - bt + [Bee] - t N + 8 + s

ANSWER: THE NABYAN HORNS

KidSpot™ THERE ARE EIGHT THINGS IN "DRAWING 'A'" THAT ARE MISSING FROM DRAWING "B." HOW MANY CAN YOU FIND?

"I CAN CHARGE LESS BECAUSE THERE'S A ONE DOLLAR COVER CHARGE."

ANSWERS: HAIR BOW, STREET LAMP, ICE CUBES, LEMON SPOON, BOYS CAP, SIDEWALK CHALKS

Answer to Crossword Puzzle No. 276

SAMP MAAS RACA MAST
TALER ULNA DEOS ARTEL
OVINE ROADSTERS CLONE
ROADS DEIN ROADHOUSET
ERS ARES EON TIRE TET
AAR SWOOP LUTE
GARDEN INSTALL BELONG
AROID ARAHAEAL SONARS
FIAT AGATHALAC FREIGHTS
ROADNOGGTALPANGNE
BLURT SALES
ATLANTIC ROADBEDS ROB
LEON AZAN WRISTS BOIL
MECCA EPE LES BLAISE
ESKERS ENLAGE LAUNDE
TRES ELLAS HALI
ACE ATTA FEL ASTA PIA
ROADSHOVS ROADRUNNERS
RAGRE ROADTORIO CARAT
ALLAN EKKA TREE EVITA
SEME DEEM SOUS DELE

Answer to Cryptquip:
AVERRED ONE OVERWORKED CANDLE TO ANOTHER, ON THE SHELF. "THERE IS NO REST FOR THE WICKED!"

PREMIER CROSSWORD / By Jo Paquin Confrontation

- ACROSS**
- 1 Its capital is Shillong
 - 6 "The Rains"
 - 10 Swindle
 - 14 Taxi passengers
 - 19 Abzug of politics
 - 20 Gem stone
 - 21 Zhivago's love
 - 22 Bell town
 - 23 Embezzler, for one
 - 24 Historic ship
 - 25 Scandinavian measure
 - 26 Poem division
 - 27 Bristles
 - 28 Dog's doc
 - 29 Genus of grasses
 - 30 West German seaport
 - 31 King, queen or jack
 - 34 Doughnut-like rolls
 - 36 Victory sign
 - 39 Gopher's warning
 - 40 Dawn goddess
 - 42 Highway monster?
 - 43 Scotch cap
 - 46 One type of coffee
 - 48 Girl's name
 - 50 Overspread, in a way
 - 52 Bridge of Sighs' locale
 - 53 Hockey maneuver
 - 55 Evel Knievel's tricks
 - 56 "Goodnight" girl
 - 57 History's concern
 - 58 Mardi —
 - 60 American Indians
 - 61 Prescribed amount
 - 62 Needs
 - 63 Pele's sport
 - 65 "I'll — Tomorrow"
 - 66 Keaton of filmdom
 - 68 Irregular, as if eaten
 - 70 Swiss river
 - 73 Irritate
 - 76 Table bird
 - 78 Rich soil
 - 82 " — Expectations"
 - 84 Blind
 - 85 Biblical name
 - 86 Italian physicist
 - 87 Dimout
 - 89 Surface spoiler
 - 91 Does a Brazilian dance
 - 92 Thin surface layers
 - 94 " — Marner"
 - 95 "The Rime of the — Mariner"
 - 96 Dangerous curve
 - 97 Actuality
 - 99 Cain's land
 - 100 Swiss painter
 - 101 Sandra — O'Connor
 - 102 Tourist's companion
 - 104 Anonymous
 - 107 Jellied dish
 - 110 Biblical name
 - 112 Psych. org.
 - 113 Official decree
 - 117 Trim closely
 - 118 Afrikaans
 - 119 Crafty
 - 120 Hamelin's deliverer
 - 121 Outdoor lounging area
 - 122 Miss Kett
 - 123 Arrow poison
 - 124 Stumbles
 - 125 Sandbar or reef
 - 126 Hairdresser's formulas, perhaps
 - 127 Klutz, today
 - 128 Giant grass
- DOWN**
- 1 Kindergarten lessons
 - 2 Brown and dry
 - 3 One-armed handit feature
 - 4 " — of bread and..."
 - 5 Grimace
 - 6 Transform
 - 7 Each
 - 8 Horse blanket
 - 9 High note
 - 10 Serb or Croat
 - 11 Israelite leader
 - 12 Spheres of conflict
 - 13 Directs
 - 14 Plastic surgeons?
 - 15 U.S. president
 - 16 Dancer Sally
 - 17 Grafted: Her
 - 18 Presently
 - 28 Worship
 - 32 Mets pitcher
 - 33 Responds
 - 35 Ostrich's cousins
 - 36 Brilliant
 - 37 January, to Juan
 - 38 Old-time slaves
 - 41 Plods
 - 43 Old Greek garment
 - 44 Fall bloomer
 - 45 Untidy
 - 47 Pronged
 - 48 Barrel
 - 49 Hairdo
 - 51 Glamorous stole
 - 53 Like a cut gem
 - 54 Value of securities
 - 57 Sam of song made them too long
 - 59 Catch of the day, perhaps
 - 62 New Guinea town
 - 64 Eternity
 - 67 Notwith-standing
 - 69 Fragrant oleoresin
 - 70 Century plant
 - 71 French city
 - 72 Means of control
 - 74 Dregs
 - 75 Fairylike
 - 78 Large, noisy insect
 - 79 Encricted: Poetic
 - 80 Town in Iowa
 - 81 "Play — for Me" (movie)
 - 83 Stone or Iron
 - 86 Confronts with courage
 - 88 English trolley
 - 90 In the air
 - 91 Dagger
 - 93 Perfumed
 - 95 Relieved
 - 98 Part of NATO
 - 100 German astronomer
 - 102 Polite
 - 103 Lessen
 - 105 "The — Mutiny"
 - 106 Form the border of
 - 107 Vipers
 - 108 Former ruler of Iran
 - 109 Liver treat
 - 111 Exclamation
 - 114 South Seas port
 - 115 Calendar abbr.
 - 116 Gaelic
 - 118 Come in first

Average time of solution: 70 minutes.
CRYPTOQUIP

8-30
ECBA VBZA CZBYCQ OMCBZIM OD UBE ZIL
CEEBEOCZO C JDDVLDMY: "ADZ'O MICA
JIOLIIZ OUI QBDZE."
Today's Cryptoquip clue: E equals S

CLASSIFIEDS .. Mailed To 125,000 Homes With Over 300,000 Readers

- East Northport Voice
- Farmingdale Observer
- Floral Park Dispatch
- Garden City Life
- Glen Cove Record Pilot
- Great Neck Record
- Hicksville Illustrated News
- Jericho Tribune
- Levittown Tribune
- Long Islander
- Manhasset Press
- Massapequan Observer
- Mid Island Herald
- Nassau Illustrated News
- Northport Journal
- Oyster Bay Enterprise Pilot
- Port Washington News
- Roslyn News
- Syosset Tribune
- The Elmonitor
- Westbury Times

**747
8282**

THE ANTON PAPERS
132 East Second Street
Mineola, N.Y. 11501

(OR, IN SUFFOLK)

**427
7000**

THE LONG-ISLANDER
313 Main Street
Huntington, N.Y. 11743

RATE PER LINE
\$5.50 (min. 2 lines)
SINGLE COLUMN BOX
\$41.75 PER INCH

**LONG TERM &
DISPLAY RATES**
ARE ALSO
AVAILABLE.
**PLEASE CALL FOR
FURTHER
INFORMATION**

**DEADLINE:
Monday Noon**

ERRORS
The Anton Papers and
The Long Islander are
not responsible for
errors beyond
the first insertion.

**All Ads Must Be
Pre-Paid Check,
Money Order,
MasterCard or Visa**

**Patricia Morales
Supervisor**

**Lisa Howe
Assistant Supervisor**

**Our Staff:
Jane Vale
Midge Hart
Dee Black
Carol Wilson
Blanche Jaye
Paul Pantazakos
Joan Richardson**

<p>1 Announcements</p> <p>GRANDE FESTA ITALIANA Wednesday September 9 Thru Sunday September 13 Hempstead Harbor Park Port Washington ADMISSION FREE Fireworks Sunday Sept 13</p> <p>HIGH HOLIDAY SERVICES Roshyn Synagogue (Tadichonil) 1100 per person, \$350 per family CALL 627-1470 or 464-9130</p> <p>Counseling 1-to-1 Counseling for Anxiety, Depression, Relationship, Drugs, Alcohol, June M. Conboy MFS, ATR. 626-0478 626-3322</p> <p>Health & Fitness ELECTROLYSIS BY MIRIAM Body waxing. Your own PRO. FREE 1/2 hour first visit M-F 7am-11pm appt. only. 333-6594</p> <p>MASSAGE In the convenience of your home. Take an hour to indulge yourself! Relieves weariness, muscle aches, and worry. Leaves you whole body with a sense of well-being. Reasonably priced. N.Y.S. licensed and certified. Women only please.</p> <p>759-9338</p> <p>OVERWEIGHT... a killer disease! WEIGHT CONTROL Individualized weight reduction under the complete supervision of medical doctor.</p> <p>MAHENDRA PATEL, M.D. 69-76 Springfield Blvd. Queens Village, NY 11427 (718) 465-2788 for Appt., free brochure.</p> <p>Reunions Place Your Reunion Listing Here \$25.00 - 5 Lines - 5 Weeks Call 747-8282 Ask For Classified Department</p> <p>ABRAHAM LINCOLN HS, 1945-50 On April 24, 1988. Info: Call 203-758-0222 (a.s.p.)</p> <p>ABRAHAM LINCOLN HS Gala Reunion Celebration Classes of 1945, 1946, 1947, 1948, 1949, 1950. Please call us soon at (610) 758-0222 or send your information to: Reunion, Lincoln Celebration, P.O. Box 79, Eatonville, NJ 07224.</p>	<p>Reunions</p> <p>BAY RIDGE HS, Class of 1937 50th Reunion. 883-3265 (a.s.p.)</p> <p>BRONX HS OF SCIENCE, 1982 25th Reunion. Sat. Nov 7, 1987, 6pm, Tower Suite, TimeLife Bldg., Manhattan. 914-472-4181.</p> <p>ERASMUS HALL HS, 1961 25th Reunion. Sat. Sept 12, 1987. New York Punta Hotel. 212-753-6014.</p> <p>ERASMUS HALL, Class of '81 to celebrate Silver Anniversary. Class reunion to coincide with schools 300th Birthday! Call Nancy Fried 212-753-6014, 212-832-7504</p> <p>FARMINGDALE HS, 1952 35th Reunion. Nov 14, 1987. 477-0027. Even ings.</p> <p>FAR ROCKAWAY HS, 1930-1945 1967, and 1976. Call 764-6633 for exact dates & locations.</p> <p>FOREST HILLS HS, 1962 25th Reunion. September. Info: 764-8633</p> <p>GLEN COVE HS, 1957 Gala Reunion. Info: 944-6209</p> <p>GREAT NECK NORTH HS, Class of 1962. 25th Anniversary Reunion. Sept 19, 1987. GREAT NECK SO, Class of 1963 in May, 1988. Call Tricia McDonald, 764-8833 details</p> <p>GREAT NECK SOUTH HS, 1966 May 7, 1988, Queens. Info: 201-763-3364</p> <p>HICKSVILLE HS, 1952 35th Reunion. 543-3088. (a.s.p.)</p> <p>HICKSVILLE HS, 1977 10th Reunion. Fri., Nov 27, 1987. Garden City Hotel. Info: 212-888-6291</p> <p>HUNTINGTON HS, 1937 50th Reunion. Info: 581-3578, 427-2767</p> <p>JAMAICA HS, 40th Reunion, Class of '47. Classes of '46 & '48 invited to participate. Sat. night, Oct 10, 1987, in Bayville. Call Joe DeLeon 907-5671 or write: Reunion, Box 221, Williston Pt., NY 11596.</p> <p>JAMES MONROE HS, 1977 Alten- tude Montclair Reunions are in the works for 1936-38, 40-42, 44-47, 43, 48, 53, 58, 63, 68. Call Anna Elman, 764-8633 for details.</p> <p>LOUGHLIN CLASS OF 1947 40th Reunion ALL LATE '40s Grads Invited to Participate Oct 17th, 1987 Call: FRANK EVERS 437-0752</p> <p>PORT WASHINGTON HS, 1937 50th Reunion. Sat., October 17, 1987. Nassau County. Info: 483-2897, 767-0702.</p> <p>PS, 247, 50th Reunion, Sunday Sept 13, 1987. El Caribe Country Club, Brooklyn. Info: 718-258-7349</p> <p>4 - Travel</p> <p>WANTED!! To Rent Travel Trailer 20-25 feet, to be used Sept. 21 to Nov. 9, in Floral Park, will pay \$100-\$125 per week. Call Dan at: 718-470-0224</p>	<p>6 - Services</p> <p>CONCRETE - PLUS •Sidewalks •Curbs •Footings •Driveways •Foundations All types of brick, block, stone Fast & reliable service. 638-6645</p> <p>"DIVINE" AUTO POLISH •Washing •Cleaning •Waxing •Compounding •Simonizing INSIDE & OUT FREE ESTIMATES REASONABLE RATES SAME DAY SERVICE 671-5732</p> <p>MAN WITH VAN available for moves, careful and experienced. Very reasonable rates. Call Pat 938-6795</p> <p>8 - Personals</p> <p>SUNSHINE and IN MEMORIAM CARDS *Donation for cards payable to: Port Washington Chapter of Cancer Care, Inc. THE CHAPTER COVERS THE FOLLOWING COMMUNITIES *GREAT NECK *MANHASSET *PORT WASHINGTON Call Mrs. Caramazza Evening calls Preferred 683-6404</p> <p>9 Lost and Found</p> <p>LOST DOG - SYOSSET AREA August 19. Answers to "Baby" Silvergray small poodle, 5 1/2 yrs Heartbroken owner! 304-8747</p> <p>22 - Domestic</p> <p>BABYSITTERS/HOUSEKEEPERS Live In/Out. Exc Salary & Benefits. Child Care Registered 568-3244</p> <p>HEALTH AIDE needed 2 days/wk, 4 hrs/day. Morn. pref'd. 352-3746</p> <p>HOUSEKEEPER WANTED - 4 hrs per day, 15pm. Monthers. English speaking, refs. 787-2677 after Mon, August 23, after 5pm</p> <p>HOUSEKEEPER wanted Oyster Bay home 1100 sq. ft. refs. own trunk. Top Pay! 212-668-9548</p> <p>LIVE-IN Couple for North Shore, L.I. estate. Responsibilities incl: gen'l housekeeping, cooking, over- all maintenance of buildings & grounds. References a must. Ex- cellent benefits. 212-310-0005</p>	<p>22C - Child Care</p> <p>BABYSITTER For 2 small children, 3 yrs, my Glen Cove home, own transp. 871-4457</p> <p>CARING, Responsible person to care for our 10-month old treasure. 1 days, references req. 944-2677.</p> <p>CARING, Responsible, competent person needed for infant care, 5 days. Anne, (212) 686-7661 days.</p> <p>CHILD CARE: 3 days/wk. Hrs 10am-6pm. Good salary. Warm, compliant person to care for new- born. Refs req. Syosset. Call Mar- tha at 621-8888 or 921-6879</p> <p>MATURE, Non-smoker to care for 3 month old girl in my Hicksville- Huntington home. Monday-Friday, 9:30am-5pm. Excellent speaking. ing. 838-0099</p> <p>MATURE, Responsible mother will care for your child in my Port Washington home. 883-8819</p> <p>MATURE, Responsible mother will care for your child in my Elmont home. 328-5487</p> <p>NON-SMOKING reliable, loving babysitter needed Tues & Fri after- noons. Other times possible. Profer own transp. 456-3043</p> <p>RESPONSIBLE Mother for child care in Port Washington, 3 days/wk. Refs. Excellent salary. 883-2875</p> <p>24 - Help Wanted</p> <p>ADMINISTRATIVE ASSISTANT FIT, New Hyde Park. Knowledge of insurance a plus. Diversified duties, light typing, good phone personality. Will train on com- puter. Salary commensurate with experience. 741-8161</p> <p>AIDES needed for cafeteria, hall, & clerical duties. H.S. & Eleman- tary. FIT & FIT positions. \$5/hr. Call 682-8036</p> <p>FAMILY needs sleep-in companion for elderly mom. English speaking, non-smoker. Cooking, light cleaning, Room, board, salary. References required. Call Rita. 787-9171 days 883-2738 evns</p> <p>ARMED SECURITY GUARDS WANTED Full & Part time positions avail- able. Medical benefits. Wage in- creases. \$7/hr. Call Mon-Fri: 682-4380</p> <p>ATTENTION MOMS: Exc PIT in- come, flex hrs, major covd. Nutri- tion & skincare field. 746-1290, leave a message.</p> <p>AVON: 1-800-367-AVON Toll Free. Run an Avon business at work or home. Toll Free. 1-800-367-2666</p>	<p>24 - Help Wanted</p> <p>AUTO MECHANIC - Experience in imports preferred. Good salary & working conditions. 883-2611</p> <p>Auto Parts Counterperson GM Experience preferred. Will train if necessary. Excellent Pay plan & benefits.</p> <p>Auto Technicians "A" or "B" classifications \$10.75 per rate rate Hr "A" \$13.50 per hr rate Hr "B" Excellent Career Opportunity</p> <p>Body Shop Technician Exp combination body techni- cian. Very busy shop. Excellent pay potential.</p> <p>LUYSTER 70 Cedar Swamp Rd Glen Cove Call Paris Mgr 759-2233 Service Mgr 759-3300 Body shop Mgr 759-3300</p> <p>CAR WASH - Hickville area, FIT- PT weekdays, weekends. Call Ram to 6pm. 681-3135</p> <p>CASHIER - Mon-Fri, 7am-3pm GOOD OLDE TIMES Roslyn 621-7117 days CHEF - Part time, Bayville area. Day of evenings. Call 628-1350.</p> <p>CAREER OPPORTUNITY BECOME A FINANCIAL PLANNER PRUDENTIAL Insurance Agency Full Time. Professional Training, Benefits Salary \$400/500 Weekly Call Mr Miller 483-7722, 8am-4pm, M-F E.O.E.</p> <p>CARPENTERS Carpenter & Helper for quality residential work. Top pay, benefits, & bonus program for top skills. Timothy S Hanes, Inc General Contractor Locust Valley - Huntington 759-2360 8:30 am - 5:30 pm</p> <p>CLERICAL Position available in Computer Dept of child care agen- cy. Must be organized and ac- curate. Light typing. Friendly office. Call 971-6253</p> <p>BANKING</p> <p>TELLERS <i>The largest Savings & Loan in the Nation now has openings for regular FIT and PT Tellers in its Great Neck Branch.</i> <i>Applicants should have cash handling experience, ac- curate typing skills, and good customer service skills.</i> <i>Work in a pleasant, congenial office. Excellent benefits and competitive salary.</i></p> <p>Call PAT Or BOB At: 487-6350</p> <p>SAVINGS OF AMERICA A Division of Home Savings of America F.A. Equal Opportunity Employer</p> <p>ASSISTANT FOR PROOFREADING DEPT. Assist proofreaders in collating copy. Fill in as proofreader when needed. No experience neces- sary, will train. Must possess good command of the English language. Monday-Wednesday, 9:00am to 5:00pm. For information, call Mary at 747-8282, ext 133</p>
---	--	--	---	--

MARMADUKE® by Brad Anderson

"Look out...he's on a kissing spree."

"He's a cats-watching-birds watcher."

"Cool it...punishment in the corner doesn't mean bouncing."

<p>Help Wanted</p>	<p>Help Wanted</p>	<p>Help Wanted</p>	<p>Help Wanted</p>	<p>Help Wanted</p>	<p>Help Wanted</p>	<p>Help Wanted</p>
<p>CLERICAL FILE CLERK Marketing Dept See our ad in today's paper under "SELECTION" THOMSON Tel in linear motion technology</p>	<p>COMPUTER & AUDIO VISUAL EQUIPMENT REPAIR PERSON FT. Flexible hours during school day. Some experience necessary. Retired person welcome. Elmont Elementary School District, call 366-5522 or send resume to: Dr. Helen Allen, Elmont Road School, Elmont, NY 11003</p>	<p>CUSTOMER SERVICE PART TIME Positions available in Roslyn Heights and Old Brookville branches of small commercial bank. Excellent opportunity for individuals with customer relations background. Bank experience a plus, but willing to train qualified candidates. Outstanding starting salary & benefits including profit sharing and vacation and holiday pay. Please call for an appointment: THE FIRST NATIONAL BANK OF LONG ISLAND 671-4900</p>	<p>DRIVERS Full & Part Time Temporary Cold Spring Harbor Lab has immediate positions for individuals with clean driver's license to drive passenger vans. These are temporary positions offering flexible full or part time hours, days and evenings. Good starting salary. To apply please call 516-357-8340 or drop by and apply in person.</p>	<p>KENNEL ASSISTANTS (2) FT. H.E. Grad, pref. BOCES PT Hastead-Garden City 481-9350</p>	<p>MANAGEMENT TRAINEES 57 yr old Wall Street Investment Firm MGMT TRAINEES College graduate pref'd Draw and/or commission +bonus CALL MR FOX (516) 829-8010</p>	<p>PART TIME POT WASHERS & FOOD SERVERS Cold Spring Harbor Laboratory has immediate part-time positions for kitchen help. H.S. students preferred. \$5.00/hr. Call 366-5522 or drop by and apply in person. COLD SPRING HARBOR LAB on 25A opposite fish hatchery Equal Opp'ty Employer M/F</p>
<p>CLERICAL JUNIOR SECRETARY Our Engineering Dept Offers Challenge & An Opportunity For Growth If you thrive in a busy environment, you should check out this position with our leading manufacturing firm located near the Western edge of Nassau County. Diversified duties will include typing, filing, telephones, photocopying, & more. We require good typing (minimum of 50wpm) as well as strong interpersonal, telephone, and organizational skills. Some word processing experience is preferred; however, we're willing to train on the IBM DisplayWriter 3. You'll enjoy an attractive salary and benefits program. For confidential consideration, forward your resume to us c/o: BOX 1163 Anton Community Newspapers 122 East Second Street Mineola, New York 11501 equal apply employer m/f</p>	<p>IMMEDIATE Corporate Incentive Giffis Co seeks asst to the Sales Marketing Director. Good communication skills. 1 yr corp sales exp. pref. All. 759-5272</p>	<p>DATA ENTRY PC OPERATOR for Port Washington brokerage. Bright, responsible individual with good typing skills. One year experience on IBM PC required. Call H. K. McKeage and Co., Inc. 844-9700</p>	<p>COLD SPRING HARBOR LAB on 25A opposite fish hatchery Cold Spring Harbor, NY. Equal Opp'ty Employer M/F</p>	<p>KITCHEN AIDE for Senior center nutrition program. 20 hrs/wk. Applicants must be 55 yrs or older meeting Federal Insurance guidelines. 759-9510, Jennie.</p>	<p>LAB HELPER PT position. 5-9pm, Mon-Thurs. Must be at least 16 yrs old. No exp needed. Port Washington. Call 787-8600. EOE</p>	<p>MEDICAL ASST Part time, Mon-Tues-Wed, occasional Sat. Laboratory procedures, EKG, Venipuncture, X-Rays, general office procedures. Experience preferred, but will train. Call 549-1600 for an interview</p>
<p>DELIVERY PERSON, Mon-Sat, 8-4. Experience preferred, but not necessary. Frederick's Deli, 1900 Northern Blvd., Manhasset. Call 527-0225</p>	<p>COUNSELOR/OUT-REACH COORDINATOR NON-PROFIT YOUTH ORGANIZATION seeks individual to coordinate outreach activities, provide crisis intervention, short term counseling, referral, supervise drop-in center. Minimum 2 yrs experience required working with youth. BA/BSW req'd. resume including minimum salary required to: C.B.E. at Youth Center 1 Pine Hollow Road Oyster Bay, New York 11771</p>	<p>DELIVERY PERSON, Mon-Sat, 8-4. Experience preferred, but not necessary. Frederick's Deli, 1900 Northern Blvd., Manhasset. Call 527-0225</p>	<p>LAUNCH BOYS PT WASHINGTON YACHT CLUB FIT, PT H.S. or College Students Call WED-SUN 787-1614 Manager, Mr. Carillo</p>	<p>LAUNCH BOYS PT WASHINGTON YACHT CLUB FIT, PT H.S. or College Students Call WED-SUN 787-1614 Manager, Mr. Carillo</p>	<p>MORTGAGE PROCESSOR Experience helpful, but not necessary. Willing to learn mortgage business. Flexible schedule. Secretarial skills needed. Will consider returnee to job market. Garden City firm. Benefits: 742-5530</p>	<p>PART TIME Positions Available Consumer Loan Department General office duties. Experience preferred, but not required. Light typing. Monday-Friday, 8 a.m. or 9 a.m. Operations Center Good figure aptitude required. Heavy filing. Trainees welcome to work Monday-Friday, 5 hours per day. Outstanding starting salary and benefits, including profit sharing and vacation & holiday pay. Call for an appointment: THE FIRST NATIONAL BANK OF LONG ISLAND 671-4900</p>
<p>COUNTER HELP Wanted for Gourmet food shop. Must be able to work Sat and 9-30am to 3pm, and 3pm to 8:30pm shifts. Mon-Sat. Call 385-8500</p>	<p>C.P.A. Needs office girl or assistant bookkeeper. Salary is commensurate with experience. FT or PT. Call 254-5814</p>	<p>DENTAL OFFICE Mature exp'd chairside/receptionist. Salary open. M-F 9am-5pm, Thurs 9am-5pm until needed. E. Northport. Full or part time considered. 261-9008</p>	<p>ENGINEERING •Design/Drawers •Inspector •Technicians •Toolmakers MANUFACTURING •Machinists •Assemblers •Machine set up •Operators Entry to lead growth opportunities with dental equipment manufacturer AIR TECHNIQUES INC. 70 CALTAUS ROCK ROAD HICKSVILLE, NY 11801 918-633-7676 EOE - M/F</p>	<p>EXCELLENT INCOME FOR HOME ASSEMBLY WORK For information call 504-546-1700, Dept P1064</p>	<p>MUSIC Tenor, altoist position in North Shore Episcopal Church. A first class choir doing quality music. 922-2414.</p>	<p>LAUNCH BOY needed PT. Top salary. Good working conditions. Uniform supplied. Call 683-9823 and ask for Matt.</p>
<p>CLERICAL - growing Hicksville sales company needs good telephone, filing, typing skills. Work FT or school hours. Begin FT, if wish. Call for appointment: 516-353-0066</p>	<p>CUSTOMER SERVICE CLERK with ability to handle phone for customer orders & services. Company offers excellent benefits & apply for advancement. WAREHOUSE MATERIAL HANDLERS Stock & shipping. Some heavy lifting required. Will train. PERMANENT FT 671-5910.</p>	<p>DRIVER/MAIL CARRIER - needed for transportation of inter-office mail for child care agency. Knowledge of Brooklyn & Queens helpful. Car provided. 671-4253</p>	<p>FACTORY WORKER M/F Start 55/hr, incentives Medical benefits, Vacation, Advancement. TY-ALL PLASTICS, INC. Gen. Mgr 675-2470</p>	<p>FANTASTIC EARNINGS Mailing circulars. High steady pay guaranteed. You are needed on a job. Send \$1.00 for PM. GPC Box 1008, Dept A, New York, NY 10016</p>	<p>FLORAL PARK LANDSCAPER needs workers FT or PT. 1-2 yrs experience necessary. Please call JOE (516) 775-8174</p>	<p>LAUNCH BOY needed PT. Top salary. Good working conditions. Uniform supplied. Call 683-9823 and ask for Matt.</p>
<p>RECEPTIONIST Position in Glen Cove Situation has diversified duties including typing, telephone contact, and meeting with customers. Competitive salary and benefits. For further information, call: (516) 759-3420 9-13 Glen Street Glen Cove, New York 11542</p>	<p>CUSTOMER SERVICE CLERK with ability to handle phone for customer orders & services. Company offers excellent benefits & apply for advancement. WAREHOUSE MATERIAL HANDLERS Stock & shipping. Some heavy lifting required. Will train. PERMANENT FT 671-5910.</p>	<p>DRIVER/MESSAGE PART TIME Position available for small L.I. commercial bank. Daily run in Northern Nassau & Suffolk counties. Excellent opportunity for mature, reliable individual. Valid NYS drivers license and clean driving record required. Excellent salary and benefits, including vacation and holiday pay, and profit sharing. Please call for an appointment: THE FIRST NATIONAL BANK OF LONG ISLAND 671-4900</p>	<p>DRIVERS SCHOOL BUS & VANS For Sept. Will train. FT or part. Earn up to \$8,500/yr. Paid vacations, holidays, incentive days, & life insurance. 883-6711</p>	<p>FLORAL PARK LANDSCAPER needs workers FT or PT. 1-2 yrs experience necessary. Please call JOE (516) 775-8174</p>	<p>LEGAL SECRETARY One year legal experience with sten & word processing required Small Garden City office 747-3690</p>	<p>NEEDLE CRAFTERS Yearn to audition to stitch? Free training. 561-1642 leave a message.</p>

TELLERS

BECOME A PART OF OUR SUCCESS ON LONG ISLAND!

For over 200 years, The Bank of New York has been a leader in the financial services industry. Our expansion on Long Island offers you an opportunity to become a part of this tradition of excellence.

Our Teller Development Program offers rapid advancement for the experienced Teller and Teller Trainee. As a member of The Bank of New York Team, you will participate in:

- Competitive salary program
- Monthly incentive bonuses
- Career Development Program leading to Branch Management

You can become a part of our winning team by completing an application at one of our 79 branches. Or contact our Personnel Department at 1401 Franklin Avenue, Garden City, NY 11530. Or call 516/294-2486. Equal Opportunity Employer M/F

BANKING OPPORTUNITIES

RECEPTIONIST
Position in Glen Cove
Situation has diversified duties including typing, telephone contact, and meeting with customers.
Competitive salary and benefits.
For further information, call:
(516) 759-3420
9-13 Glen Street
Glen Cove, New York 11542

NORSTAR BANK
LONG ISLAND
An Equal Opportunity Employer

TELLERS
TRAINEE/EXPERIENCED

We have openings throughout Nassau County for Trainees & Experienced Tellers.

We offer a competitive salary plus a company-paid comprehensive benefits program:
Hospital/surgical/major medical coverage.
Dental coverage. Life Insurance
Educational assistance
Pension and savings incentive plan.

Applications accepted daily at all Branches between 9 a.m. and 3 p.m., or stop in at:
666 Old Country Road
Garden City
NORSTAR BANK
LONG ISLAND
Equal Opportunity Employer
(516) 222-7900

DRIVERS
Full & Part Time
Cold Spring Harbor Lab has immediate positions for individuals with clean driver's license to drive passenger vans. These are temporary positions offering flexible full or part time hours, days and evenings. Good starting salary. To apply please call 516-357-8340 or drop by and apply in person.

LAUNCH BOYS
PT WASHINGTON YACHT CLUB
FIT, PT
H.S. or College Students
Call WED-SUN
787-1614
Manager, Mr. Carillo

IMMEDIATE OFFICE CLEANING
816-704-5062

HIRING TODAY! TOP PAY WORK AT HOME
Write: Cottage Industries
1407 1/2 Jenkins,
Norman, Oklahoma 70609

HOME Cleaning Service. Must speak English. Exp & reg. required. Syosset area. 496-7933

HORTICULTURAL PERSON Dia Hill Container Nursery. FT Exp. or enthusiastic gardener. 516-643-9347

SECRETARY for Great Neck law firm. Excellent typing, sten. & word processing skills. Excellent background. Excellent company benefits & salary commensurate with experience
487-8500

Immediate Opening FEMALE SECURITY GUARDS
Full and Part Time Positions Available. Hospital, Doctor, Dental Benefits. Paid Vacation, Holidays, and Wage Increases. Call, Mon-Fri. 562-4380

LIBRARY PAGES FT
Various hours. Part Washington Public Library. 883-4400, ext 120

LIMO DRIVERS
Major Airport Service
Good Salary + Tips
883-1900

MAIDS, PORTERS, WAITERS, WAITRESSES, BARTEENDERS
local country club. FT, PT or 2nd. Call 675-2354, ext 281 or 282.

TECHNICAL ASSISTANT Supervisor. Interesting & diversified duties in right position. Opportunity to learn. Xerox 6400, Huntington Village. 423-7636

MAINTENANCE MECHANICS
Are you a reliable, hard working mechanic with 2-3 years experience in small factory machinery maintenance? Then we are interested in hearing from you!
We offer a secure job with a good starting salary and company paid health insurance. Call 516-357-8326, 10am to 4pm or drop in and fill out an application.

COLD SPRING HARBOR LAB
on 25A opposite fish hatchery
Cold Spring Harbor, NY.
Equal Opp'ty Employer M/F

NURSERY SCHOOL SUBSTITUTE TEACHERS
Needed. Long term & per diem. Must be early childhood II, licensed and experienced. Good opportunity to work locally FT. Send resume to:
GNC - 225 Schenck Ave.
Great Neck, NY 11021

OFFICE POSITION open FT interviewing & scheduling personnel. Good phone manner. Small office. Call Pat. 671-9205.

PART TIME
Marketing Research Company, earn extra income conducting telephone interviews. No selling, will train, hours flexible - evenings, weekends. Office near LIRR in Great Neck. Also seeking BOOKKEEPER part time or full time. Call 466-8662.

PART TIME OR FULL TIME POSITIONS AVAILABLE
Excellent Pay and Benefits. We are looking for mature, quick learning individuals to train as medical telephone answering service operators. Must be available evenings and weekends. Must be willing to work at least 25 hours per week.
Excellent Opportunity Permanent. To apply:
Call 888-5966 or visit
418 Main St.,
Port Washington
Mon-Fri. 9am-5pm

PART TIME
Responsible person needed to work for Rental Co in local hospital. Ft, Sat, Sun, 1/2 pm. \$4.50 per hr. Frequent raises, paid vacation/holidays. Call 358-1277.

PHOTO LAB TECHNICIAN
Exp't. If right person, will train. Salary comm w/exp. Hours train. Call Mr. Rosen at 527-8852

SHIPPING & RECEIVING CLERKS

Cold Spring Harbor Laboratory has 2 immediate openings for part time shipping and receiving clerks. Successful candidates will have senior driver's license and will occasionally be required to drive a standard shift vehicle. Some data entry and shipping room experience a definite plus. We offer a good starting salary and pleasant working environment. Excellent position for returnee or college student. Please call Personnel, Mon-Fri, 10am to 4pm. 516-387-8328.
Equal Opp'ty Employer M/F

PT 9am-12 noon. For cleaning, moving, filing, carrying books, etc. Call for rates.
PUBLIC LIBRARY 922-1212

PT CLERICAL position open life typing, heavy filing, small office. Permanent position. Mrs. Ilac. Call Pat. 671-9205.

PT CLERICAL/TYPEST for Senior Center nutrition program. 20 hrs/wk. Applicants must be 55 yrs or older meeting Federal Insurance guidelines. Call 759-9510

PT DRIVER mature, Sat/Sun. Local Post Box 73, Roslyn, NY. 11578. Business 718-643-7100/516-427-1688.

PT & FT CLEANERS - Schedule days & even. For appointment, call Dan Rosenman at 671-6500, ext 133

PT Flex. Hours. Garment folding & sorting. No exp. nec. Convenient Farmingdale locale. Call 516-283-9598

PT for typing and photocopying. Student, resumes welcome. Call 516-353-0066 to 5:30 pm. See Call# 759-4250

PT IMMEDIATE OPENINGS for experienced, students. Referrals welcome. No exp necessary. Cosmetic packaging. Flexible hours. Port Washington. 883-4107

Help Wanted

Help Wanted

Help Wanted

Help Wanted

Help Wanted

Help Wanted

Help Wanted

MOST BANKS GIVE YOU A JOB...AT LINCOLN WE GIVE YOU A CAREER!

The following positions are available at our Jericho office:
 Acct's Payable Clerk Underwriter
 Customer Service Representative Verification Clerk
 Credit Trainee Jr. Accountant Secretaries
 PT Microfilm Clerk Residential Mortgage Loan Processor
 PT Life Insurance Bookkeeper Clerk Typists P/T & FT Tellers

WE OFFER AN EXCELLENT SALARY & BENEFIT PACKAGE
 Please send a resume or call Carolyn Rubin

LINCOLN SAVINGS BANK, FSB
 100 JERICHO QUAD., SUITE 343
 JERICHO, N.Y. 11753
 932-3442/3441
 Equal opportunity employer m/f

PT ROSLYN PUBLIC SCHOOLS
 cafeteria workers & school monitors 2-3 hour day. \$5/hr. Call for application. 821-4800 x 204

PT SECRETARY, 20-25 hrs per wk. \$10 per hr. Exp'd dictaphone, typewriter, Great Neck. 452-4295

PT SODA FOUNTAIN PERSON
 Afternoons, EWA, weekends. Good Odds Times. Roslyn. \$4.00/hour. 821-7117 days

P/T STUDENTS, ADULTS
TELEMARKETING
 Mineola Area
 No experience necessary, we'll train you.
 Salary + commission.
 6pm to 9pm, evenings.
 Call PETE, 10am to 5pm at 747-8282, ext 171

Part Time
 Delivery person, 3 mornings per week. Wed thru Friday. Must have reliable small car. Ideal for retired person.
 Call Mr. Nygatal at 747-8282 ext. 171

Photography-Exp. or eager to learn photographic processing in video store. FT or P/T. Morland U.S.A. 227 E. Main. Huntington 549-1731.

REAL ESTATE START AT THE TOP!
 For info on a career as part of the NUMBER 1 home selling system in town, give us a call today. Beginners welcome.
CENTURY 21 PARKVILLE REALTY
 294-1600

RECEPTIONIST P/T - weekdays, 3pm-7pm or 7pm-11pm. Weekends 8am-3pm or 3pm-7pm. Ideal for students. Call 484-9229

RECEPTIONIST/Switchboard Operator. Some exp necessary. AT&T 25 system. New offices. Floral Pk. Import co. Call btwn 10-4, Pearl 437-8430

RECEPTIONIST Port Washington Marina
 Immediate opportunity with our Yacht sales division. You should have the phone personality essential for handling a heavy volume of calls plus good filing and light typing skills.
 We offer a good starting salary and comprehensive employee benefits. For confidential consideration call:
PERSONNEL DEPARTMENT
863-8000, ext 688
THOMSON
 1st in linear motion technology
 equal opp'ty employer m/f

RECEPTIONIST
 Alert, assertive, and accurate. Front Desk position. Quick learner for diversified Real Estate duties. Typing, filing, and busy phones. FT Salary open.
944-9721

RECEPTIONIST/CLERK
 Pleasant phone personality. Immediate. Benefits. Returnees welcome. Ft Washington.
787-2400

RECEPTIONIST
 For prestigious country club on North Shore. Port Washington area. Flexible hours. Typing. Call
365-7500

RECEPTIONIST F/T - Job requires good phone personality. Benefits, lunch room. Pleasant environment. Near Albertson RR. Call 484-9890

PASTE-UP ARTIST PRODUCTION DEPT.
 For local newspaper chain. Good opportunity for college student. Part time, Monday-Wednesday. Call for more information
747-8282, ext 139

BANK TELLERS

Excellent opportunities are available for personable, detail-oriented individuals with good figure aptitude. Previous sales/cashier experience required; teller experience highly desirable.

FULL-TIME POSITIONS AVAILABLE:
WESTBURY, SEA CLIFF, BETHPAGE, EAST NORWICH
 We offer a competitive starting salary & a comprehensive company-paid benefits package which includes dental insurance, incentive savings plan & full tuition reimbursement.

PART-TIME POSITIONS AVAILABLE:
HUNTINGTON, LONG BEACH, WESTBURY, BETHPAGE, ELMONT, SEA CLIFF
 Part-time premium tellers earn up to \$80.00 per hour and vacation leave.

For immediate consideration, qualified candidates should call Monday-Friday, 9am-4pm to arrange an interview appointment:
212-808-9255
EMIGRANT SAVINGS BANK
 An equal opportunity employer M/F

RECEPTIONIST/CLERK
 Pleasant phone personality. Immediate. Benefits. Returnees welcome. Port Washington.
787-2400

RECEPTIONIST Nursery Attendant
 Mon-Fri, 9am-3pm
 Starting September
 Tennis Club, Roslyn
484-9229

RECEPTIONIST
 P/T or 6 p.m. weekdays. Some weekends. Retiree welcome. Some typing necessary. Excellent hourly wage.
 Call Fran
767-2320

RECEPTIONIST/CLERK
 Pleasant phone personality. Immediate. Benefits. Returnees welcome. Ft Washington.
787-2400

RECEPTIONIST
 For prestigious country club on North Shore. Port Washington area. Flexible hours. Typing. Call
365-7500

RECEPTIONIST F/T - Job requires good phone personality. Benefits, lunch room. Pleasant environment. Near Albertson RR. Call 484-9890

RECEPTIONIST
 Alert, assertive, and accurate. Front Desk position. Quick learner for diversified Real Estate duties. Typing, filing, and busy phones. FT Salary open.
944-9721

SALES REPS
 Opportunity for High commissions. Salary against commission. Experienced or will train. Flexible hours. Mortgage broker seeks highly motivated people.
921-6100

SECRETARIAL/JUNIOR ENGINEERING DEPT
 See our ad under Clerical
BOX 1163
 Anton Community Newspapers
 152 East Second Street
 Mineola, New York 11501

SECRETARIAL
3 Immediate Opportunities With A World Leader!
 We have interesting and well-defined opportunities available at our modern corporate headquarters in the following departments:
Research & Development

SECRETARY
 You'll get involved with correspondence, order tracking, telephone, filing, and varied secretarial responsibilities. We require typing (60wpm minimum), some basic knowledge of computers would be a plus. Good organizational ability and communication skills are musts.

Marketing JR SECRETARY
 Your responsibilities will include telephones, filing, and correspondence. We require typing (60wpm minimum) and some word processing experience (willing to train on IBM Display Writer 3). Some previous marketing experience would be a plus. Recent secretarial school grad OK.

FILE CLERK
 We'll count on you to maintain order files, log sheets, and trafficking paperwork. This full-time position offers the chance for professional growth!

We offer good starting salaries and a comprehensive package of employee benefits which includes 401(k), tuition reimbursement, and dental plans. For confidential consideration, please send your resume or write - outlining your experience and qualifications - to or call our Personnel Department at 610-863-8000, ext 997. **THOMSON INDUSTRIES, INC.** Shore Road at Channel Drive, Fort Washington, NY 19034. We are an equal opportunity employer m/f.

THOMSON
 1st in linear motion technology

SECRETARY
 Busy Great Neck contractor has immediate opening for permanent position. Job responsibilities: phone receptionist, typing, filing, billing. Will train. 9am-5pm. Excellent benefits. Small friendly office.
482-3000

SECRETARY Congenial Great Neck Office
 CPA firm requires exp'd statistical typist w/good secretarial skills. Word processing helpful. P/T knowledge a +. Excellent benefits & fringes. 829-6190

SECRETARY
 Full & Part Time Positions Congenial Real Estate Office
DANIEL GALE
 Locust Valley/East Norwich
 Call Kathy Stachecki
427-6600

SECRETARY F/T - stenotyping skills. International trade. Busy Glen Cove office. Good salary & benefits. Call Rose at 756-2727

SAVINGS OF AMERICA
 ...one of the nation's largest savings and loans currently has the following positions available in our East Northport conventional loan department:
SECRETARY GENERAL CLERK
 We offer competitive salary and excellent benefits. All interested candidates, please send resume or call...

SAVINGS OF AMERICA
 1941 Jericho Tpke, East Northport, NY 11317
 Equal Opportunity Employer

SECRETARY
 Garden City Law Office seeks Secretary w/good stenographic and typing skills. 4 days per week. Good benefits including 4 week vacation. Please call:
294-2680

SECRETARY
 Locust Valley financial services firm seeks part-time, motivated, administrative assistant with 1-2 years experience to join our sales team. Responsibilities will include: telephone contact with clients, preparing correspondence, making travel arrangements, and organizing seminars. Computer background helpful. However, we will train. Company-paid benefits include tuition reimbursement plan. Please call: **DIRECTOR OF PERSONNEL** at 876-8900 Monday thru Friday

SECRETARY/OFFICE MGR
 Great Neck firm seeks responsible, take-charge individual with strong typing, word processing & phone skills to run small office. Excellent salary & benefits.
 Call Joel at
487-7763

SECRETARY
 P/T Clerical, typing, pleasant phone manner. Busy real estate office. Manhasset/Port Washington area. Please call:
365-6780
 For interview,

SECRETARY P/T, Mon-Thurs. Flex hrs. Good typing & shorthand. Call Dayrexis, 352-4063

SECRETARY P/T in Huntington law office. 1-5. Legal exp not necessary. Good working conditions, modern equip. 549-0220

SECRETARY P/T
 Responsible woman for small commercial Real Estate office. 5 days per week. 9am-1pm. Light typing, general office duties. Knowledge of real estate not necessary. Manhasset area. Call Janet at
627-6530

SECRETARY - congenial office. Excellent skills required. Good benefits. Port Washington/Roslyn area. 621-5900, ext 131. Mr. Kent.

SECRETARY
 Busy Great Neck contractor has immediate opening for permanent position. Job responsibilities: phone receptionist, typing, filing, billing. Will train. 9am-5pm. Excellent benefits. Small friendly office.
482-3000

SECRETARY
 Full & Part Time Positions Congenial Real Estate Office
DANIEL GALE
 Locust Valley/East Norwich
 Call Kathy Stachecki
427-6600

SECRETARY
 Full & Part Time Positions Congenial Real Estate Office
DANIEL GALE
 Locust Valley/East Norwich
 Call Kathy Stachecki
427-6600

SECRETARY
 Full & Part Time Positions Congenial Real Estate Office
DANIEL GALE
 Locust Valley/East Norwich
 Call Kathy Stachecki
427-6600

SECRETARY
 Full & Part Time Positions Congenial Real Estate Office
DANIEL GALE
 Locust Valley/East Norwich
 Call Kathy Stachecki
427-6600

SECRETARY
 Full & Part Time Positions Congenial Real Estate Office
DANIEL GALE
 Locust Valley/East Norwich
 Call Kathy Stachecki
427-6600

SECRETARY
 Full & Part Time Positions Congenial Real Estate Office
DANIEL GALE
 Locust Valley/East Norwich
 Call Kathy Stachecki
427-6600

SECRETARY
 Full & Part Time Positions Congenial Real Estate Office
DANIEL GALE
 Locust Valley/East Norwich
 Call Kathy Stachecki
427-6600

SECRETARY
 Full & Part Time Positions Congenial Real Estate Office
DANIEL GALE
 Locust Valley/East Norwich
 Call Kathy Stachecki
427-6600

SECRETARY
 Full & Part Time Positions Congenial Real Estate Office
DANIEL GALE
 Locust Valley/East Norwich
 Call Kathy Stachecki
427-6600

SECRETARY
 Full & Part Time Positions Congenial Real Estate Office
DANIEL GALE
 Locust Valley/East Norwich
 Call Kathy Stachecki
427-6600

STAFF WRITER WANTED
 We are currently interviewing for FT positions. If you are interested in pursuing a career in writing, working on both news & feature articles, please contact the EDITORIAL DEPARTMENT at:
427-7000

SECRETARY
 for Great Neck money management firm. Non-smoker, light stand, typing, filing, phones. Knowledge of IBM system 2-50. Word processing a plus. Full benefits. Salary open. Call
CATHY 466-7552

SHIPPING CLERK for printing company. Plainville, LI. Clean drivers license needed. Truck or van experience a plus. Good benefits, pension plan. Call **TCM 333-3343**

SMALL OFFICE IN GARDEN CITY
 Diversified duties: bookkeeping, typing, phone computer (will train). Looking for a responsible, hardworking person. Salary open.
248-0114

STOCKPERSON
 Busy Glen Cove Pharmacy Mon-Fri, 9 am to 5 pm
 Call Mrs Bell at 876-2268

STUDIO EAST
 Ladies' boutique seeks exp'd SALESPERSON for permanent P/T position. Northport area. 767-8525

STOCK BROKER TRAINEE
 Position available for hard working enthusiastic college grad. Send resume to: P.O. Box 171, Huntington Station, NY 11746

TELLERS
 If you are customer oriented, personable, interested in a career, and good with figures...
WE HAVE FULL TIME & PART TIME POSITIONS FOR YOU

•Excellent Benefit Package
 •Overtime Compensation "For Friday Evenings"
 •Doubletime Compensation For Saturdays

FIDELITY NEW YORK
746-8500
 Call Personnel Department
 Equal Opp'ty Employer M/F

TELEMARKETING

Anton Community Newspapers Long Island

We are currently seeking full & part time telemarketers to join the friendly staff at our Mineola based newspaper publishing company. Candidates should possess typing skills and a command of English. We offer an excellent starting salary + commission, paid vacations & holidays, and benefits. Experience is not necessary, we will train. To arrange for an interview, please call:
747-8282, Ext 123 or 125
 m/f/h/v

SUBSTITUTE TEACHERS (SECONDARY)
 Must be NY's certified. Send resume to:
 Dr Helen Brown,
 Cold Spring Harbor Schools,
 Turkey Lane, Cold Spring Harbor, New York 11724

THREE (3) BUS PEOPLE
 needed immediately day or night. Full or part time. No experience necessary. We will train the right individuals. Apply in person.
The Berge At Capri Port Washington 944-9403

SUPERINTENDENT HANDYMAN
 Semi-retired individual for superintendent/garage attendant of Commercial office Building in Great Neck. Must live in vicinity. Call David
312-884-2252

SUPERINTENDENT for grounds & general maintenance on estate. Houseworking job available for spouse. Separate, private 2 bedroom apt and excellent benefits. Send reply & references to Box 190-A, Oyster Bay, NY 11771

MEDICAL SECRETARY
 Mon, Tues, Thurs, Fri, 1:30pm to 5pm
 Wed, 1:30pm to 8:30pm.
676-2626

A U T O M O T I V E S E C T I O N

TRIMPH 1975 TR6, blue convertible, 55K miles, good cond., needs minor work, \$1500 671-1199

VOLVOGL 4 dr, 1984, 38000 miles, beige, pw, am-fm, ac, sunroof, orig. owner, exc. cond. \$11750 neg. 482-7288

VW 1977 Scirocco, 4 spd., fuel injection, custom rims, am-fm, new exhaust, 2 new tires, \$2075, 349-1279

VW 1978 Dasher hatchback, auto, 84K mi., good mileage, \$1000 neg. Call 775-8606 eves

VW 1983 RABBIT Best offer by Consumer Reports. Runs perfectly. \$2300 Call 933-3422 days

VW 1984 RABBIT, 2 dr hatchback, 4 spd., stick, 48K, hitch, am-fm, cassette, EXCELLENT CONDITION! Asking \$4200. 892-7480

VW 1987 Cabriolet, dark gray, 5 spd., Kanwood Benz, box stereo, ac, 15K mi. MINT! \$12500 neg. 364-1058

VW 84 GTI Convertible, one of a kind, orig. owner, LOADED ac, 5 spd., 35K, \$9,500 negotiable. 367-7892

VW RABBIT 1981 white, exc. cond. ac, 80K mi., \$1875, 349-8491

VW Scirocco 1980, red, exc. running cond., ac, moonroof, 5 spd, stereo cassette, orig. owner, \$2350, 431-9504

VW Squareback 1972, auto, new brakes/muffler, rebuilt engine, good cond. Must sell! \$950 neg. 708-4857 after 4pm

WE BUY JUNK CARS
Trucks, also late model wrecks
Free Pickup Call 871-1179

63A - Foreign Autos

DATSUN 310 Hatchback - 1979 4 spd., good running condition. Hi mileage, asking \$750, call 293-2538

MAZDA B4 826LX, 5dr touring sedan, 5 spd, ac, cassette, \$52K, 86,450, 536-3815.

MERCEDES Benz 1975, 260S, new tires, shocks, brakes. Car is like new. Asking \$1500. Call evenings, 987-9752

RENAULT 83 Fuego, ac, pw, fm, 6 spd., GREAT CONDITION! \$3,200 negotiable, 538-7190

TOYOTA 85 Van, 42K mi., copper, dual exhaust, seats 7, under full warranty, EXCEL COND! \$7,000 firm, 987-5695, 545-3725

VW 85 Jetta, auto, 2dr, ac/pw, sunrt, Blaupunkt am/fm cass. asking \$8,800, 826-0482.

630 - Antique/Classic

ANTIQUE AND CLASSIC CARS
1941 DIAMOND T FIRE ENGINE, PUMPER 17,000 original miles. Good running engine, 90 percent primed, no rot or rust. Hoses, lights, struts and correct chrome included. Could also be pressed back into active service with a little work. 23 feet long. For more information please call days (516) 747-8282, ext 154 or eves, (718) 225-1755. Best offer over \$1,500.

CHEVROLET Tourer 1928. Black/yellow convertible in exc cond. Orig engine. Running good. RHD, imported. 466-5418

63F - Commercial Vehicles

1977 International Load Star. 1600 series truck-22 ft. needs king pins, \$3,500, 1974 mini bus, 15 passenger \$1500 759-2050

63N - Accessories

NEW TIRES
ALL SIZES & BRANDS 518-328
792-3682 423-3880

DOR AUDI SALE
ON ALL NEW
1987 AUDI 4000's
4000S GT COUPE 4000 QUATTRO

\$4000 OFF LIST

Example:
'87 Audi 4000S 4 Dr. Sedan
List \$18,340
Discount 4,000

Example:
'87 Audi 4000S 4 Dr. Sedan
List \$18,340
Discount 4,000

YOU PAY \$14,340

PLUS
of \$10 extra
FREE
3 YR/100,000 MI.
FACTORY SCHEDULED
MAINTENANCE
Offer Expires
Sept. 12th

DOR Audi
LEADING AUDI DEALER

1040 Northern Blvd., Roslyn, L.I.
516-627-7755

Only at...
DOR PORSCHE
LIMITED TIME OFFER
FREE FACTORY SCHEDULED MAINTENANCE

Parts & Labor for 2 years or 50,000 miles included with purchase or lease of new 1987

PORSCHE
924S • 944 • 944S • 944 TURBO

You'll save 5 thousands! But don't delay... offer ends August 31, 1987. And while we have the largest inventory on Long Island, the sooner you come in, the wider your choice.

Your new Porsche will be serviced by Porsche-trained technicians in the ONLY EXCLUSIVE Porsche SERVICE FACILITY ON LONG ISLAND

Complete line of 926S's and 911's, Largas, Coupes, Turbos and Cabriolets. Many at Pre-Increase prices. Mon.-Thurs. 9-5 Fri. 9-6 Sat. 9-5

Offer Expires September 12th

DOR PORSCHE
1043 Northern Blvd., Roslyn, N.Y. (516) 687-7755
Long Island's Innovative Porsche Dealer

Long Island Kawasaki

• all jet ski models in stock
• fast service
• huge parts inventory

1987 JF650X-2

1987 KAWASAKI JS650SX

ON SALE NOW
IMMEDIATE DELIVERY AND TYS REGISTRATION

JETSKI LONG ISLAND KAWASAKI

Dealer Financing Available 516-935-6969
250 OLD COUNTRY RD., HICKSVILLE NY

HALLOCK 1.9% On 2 Years
3.9% On 3 Years

SPECIAL FINANCING
On Cavalier, Spectrum, Celebrity, Beretta, Corsica and Caprice.

HALLOCK 4.8% On 4 Years

CHEVROLET
286 South Street
Oyster Bay, N.Y. 11771
922-3400

OYSTER BAY TIRE CO.
15 Berry Hill Rd., Oyster Bay
922-1660

MAJOR BRAND ALL SEASON STEEL BELTED RADIAL TIRES

"Prices Include Mounting & Balancing"

SIZE	Blackwall	Whitewall
P155R-13	37.95	39.95
P165R0R-13	-	45.95
P17570R-13	45.95	-
P18575R-14	42.95	46.95
P19575R-14	-	48.95
P20575R-14	48.95	49.95
P20570R-14	-	52.95
P21575R-14	44.95	-
P20575R-15	52.95	54.95
P21575R-15	-	57.95
P22575R-15	55.95	59.95
P23575R-15	61.95	64.95

Must Have Coupon For These Special Prices
Will Accept Only Cash at Special Prices

Mags Extra
Coupon Expires 9/30/87

You Auto Know

By D.F. KAPPI

Look what just hit my desk... the auto show they hold each year at the Heckscher Ball Park.

Last year Walter and I went. We took pictures... and lots of notes. It was one of those times when the story doesn't make the paper.

The show is a very crowded one. There are many fine and fun cars to see. The photographs were taken close to the automobiles and somehow they looked blobby. They didn't do justice to the cars, so the stories never got in print. We'll try to do better this year.

Thank heaven it's an annual event. The Northport-Centerport Lions Club will hold its 24th Annual Robert J. Bohaty Memorial Antique Auto Show and Antiques Show & Sale on Sunday, September 13, from 9 a.m. to 5 p.m., Rain or Shine, at Heckscher Ball Park, Sabbath Day Path, off 25A Main Street, Huntington.

The show will be highlighting over 250 Antique and Classic autos from 1900 thru special classes, Street Rods, Modified, Special Interest and many more.

If you are an antique buff there will be many treats in store for you. On display and

for sale by over 60 Antiques dealers, will be glassware, tools, pottery, jewelry, furniture, posters, auto parts, and much more.

The Northport-Centerport Lions Club will be joined by other local clubs, each of these will maintain separate booths. Participating will be the East Northport Lions Club, Greenlawn Lions Club, Melville Lions Club and the North Shore Lioness Club. On hand will be a Glaucoma Van and the Public is invited to a FREE Glaucoma Test. Hot dogs, cold drinks and other all American fare will be served in the Big Top. Live entertainment is scheduled for the day.

Special activities for the children will include, Rides, Space Walk and much more. Children thru age five will be admitted free.

This year there will be a lucky winner of a 1962 Corvair Convertible auto. Raffle drawing for this auto will take place at the show.

This show is Northport-Centerport Lions Club most important event and fund-raiser. As in the past, generous donations will be made to various organizations and the needy.

Admission is \$1.75 for adults, 50 cents for children ages 5 to 12.

Come one, come all!

Your Auto Insurance: How Much Do You Know?

Most of us who own cars have them insured, and everyone who buys insurance gets a copy of their policy. But some people don't take the time they should to read it carefully.

How much do you know about your auto insurance? Test your knowledge by taking the short true/false quiz below.

1. It never makes sense to carry collision insurance if your car is an older model.
2. Your automobile insurance only applies when driving your own car. Additional coverage is always necessary when you drive a leased, rented or borrowed automobile.
3. If your children are listed on your policy for only one of your cars, they are not covered

under your policy when driving any other cars you may own.

The answer to all of the above questions is "false" in most situations, but a complete understanding of your auto insurance policy requires more than just true or false answers. That's why Liberty Mutual Insurance Company offers a free brochure entitled, "30 Questions You May Ask About Your Personal Automobile Insurance". The company has taken the most commonly asked questions and answered them in clear and simple terms. To receive a free copy, write to "30 Questions—Auto", c/o Liberty Mutual Insurance Company, 1983 Marcus Avenue, Lake Success, New York 11042.

The Smart Move

NORTH COAST SUBARU

WE HAVE IT ALL!

- ✓ THE CARS
 - WAGONS • 4 DOORS • XT COUPES
 - HATCHBACKS • 4 WHEEL DRIVE • THE JUSTY
- ✓ THE FINANCING
 - 3.9%** FINANCING UP TO 24 MOS. NO MAXIMUM
- ✓ THE PROTECTION PLAN
 - 5 YR./50,000 MI. LIMITED PROTECTION PLAN
- ✓ THE SATISFIED CUSTOMER
 - NO. 1 IN CUSTOMER SATISFACTION
- ✓ THE PRICE and LEASING TOO!

UP TO **\$1500** CASH DISCOUNT

FREE! ANTI-THEFT DEVICE with any 1987 Subaru Purchase

IN THE HEART OF GLEN COVE

NORTH COAST SUBARU

112 GLEN ST., GLEN COVE, EXIT 39N, L.I.E.

876-3676
OPEN SUNDAY 11-5
674-4420

RUN...DON'T WALK TO ROSLYN SUBARU

GIANT MONSTER CLEARANCE SALE

SUBARU • All Models

- Hatchback • Sedan
- 3 Door Coupe • Wagon
- XT • Brat
- Front & 4 Wheel Drive

Monster Selection of New '87 Cars

PRICED AT

FACTORY INVOICE

NOT ONE PENNY MORE!

COME IN MAKE YOUR BEST DEAL

THEN MENTION THIS AD and you will receive our Dealer Protection Package

BUY ANY NEW CAR AND GET A 6 FOOT HIGH DINOSAUR FREE FOR THE KIDS

AT NO EXTRA CHARGE VALUE \$400.00

Open Sunday 12-4

ROSLYN SUBARU

AUTOMOTIVE CENTER

15 PORT WASHINGTON BLVD., MANHASSET, NY (opposite Northern Blvd. opposite Berlihana's)

718-658-1356 • 516-365-4800

THE 1987 SUBARU

Inexpensive. And built to stay that way.

A lot of Jeeps on Long Island are missing an important Performance Feature. Us!

If you're ready for all the pleasure and performance of a Jeep why short change yourself on everything the right dealer has to offer? At Westbury you'll find the largest in-stock selection at the most competitive prices on Long Island. And once you drive off in your new Jeep our performance is just getting started with one of the largest Jeep Service Centers in the United States. And isn't it nice to discover the best is so close at hand? You could say we have one very important thing in common with our Jeeps. The one thing that counts. Performance.

WESTBURY Jeep | Eagle BERTONE

L.I.E. Exp. Jericho Tpke. Northern State Glen Cove Rd. Route 107
--

Mon-Fri 9-9, Sat. 9-6
Sun 11-5

928 Jericho Tpke., Westbury
(1. mi. west Exit 40 L.I.E. 2 mi. west of 106/107)

We lease all makes & models.
(516) 997-3900

CUSTOMER'S STATEMENT - PLEASE PRINT

(COMPLETE SEPARATE STATEMENT FOR EACH BORER OF THE CONTRACT)

I authorize credit - applying for credit in your own name and relying on your own income or assets and not the income or assets of another person as the basis for repayment of the credit reported.

Joint Credit - applying for joint credit with another person. (Relationship to co-applicant, if any, to be reported at the credit reporting.)

Individual Credit - applying for credit in your own name but relying on income from salary, child support, or separate maintenance or on the income or assets of another person as the basis for repayment of the credit requested.

Check appropriate box:

APPLICANT'S NAME: FIRST MIDDLE LAST

MO. SEC. NO. DATE OF BIRTH (MO. DAY) YEAR

MANAGER (DEPENDENT)

HOME PHONE NO.

CITY COUNTY STATE POSTAL ZIP CODE LIVED THESE YEARS (MONTHS)

PERMIT ADDRESS NUMBER AND STREET CITY COUNTY STATE POSTAL ZIP CODE AMT. MORTGAGE \$ LIVED THESE YEARS (MONTHS)

EMPLOYER'S NAME ADDRESS BUSINESS ADDRESS, NUMBER AND STREET CITY STATE HOME PHONE NO. BUS. PHONE NO.

EMPLOYED BY (SEE OTHERS) TRADE OR OCCUPATION BADGE NO. OR DEPT. NO. SALARY OR WAGES NAME OF PREVIOUS EMPLOYER ADDRESS NO. YES

ADDITIONAL, child support, or separate maintenance income need not be revealed if you do not wish to have it considered as a basis for repaying this obligation.

TYPE OF OTHER INCOME SOURCE NAME ADDRESS PHONE NO. RELATIONSHIP

NAME AND ADDRESS OF PARENTS OR NEAREST RELATIVE NOT LIVING WITH ME NAME ADDRESS PHONE NO. KNOWING HOW TO CONTACT

PERSONAL CHECK BANK ACCOUNT NAME OF BANK BRANCH NAME AND CITY CITY BALANCE DUE OR DATE PAID MONTHLY PAYMENTS

LAST CAR FINANCED DUE WHOSE INCLUDE FINANCE COMPANIES, BANKS, CREDIT CARDS, CHARGE ACCOUNTS, MONTHLY PAYMENT

NAME OF CREDITOR ADDRESS, BRANCH OR CREDIT CARD NO. BALANCE DUE OR DATE PAID MONTHLY PAYMENT

TOTAL NO. TOTAL AMTS \$ CITY STATE MONTHLY PAYMENTS \$

ALL INSTALLMENT OBLIGATIONS INCLUDING ABOVE

THE CAR IS REGISTERED IN NAME OF

Autosave insurance is required for the full term of the contract, at your expense, against the hazards of fire, theft, and accidental physical damage (excluding liability). This insurance must protect the interests of you and GMAC. The policies issued by the Insuring Company will describe the terms and conditions.

Insurance is required to be in force when the Cash Price or Amount Financed is less than \$2000, no insurance is required in the State of Alabama, Colorado, Kansas and Wyoming when the Cash Price or Amount Financed is less than \$2000, no insurance is required in the State of Florida when the Cash Price or Amount Financed is less than \$2000, no insurance is required in the State of Georgia when the Cash Price or Amount Financed is less than \$2000, no insurance is required in the State of Illinois when the Cash Price or Amount Financed is less than \$2000, no insurance is required in the State of Indiana when the Cash Price or Amount Financed is less than \$2000, no insurance is required in the State of Iowa when the Cash Price or Amount Financed is less than \$2000, no insurance is required in the State of Kentucky when the Cash Price or Amount Financed is less than \$2000, no insurance is required in the State of Louisiana when the Cash Price or Amount Financed is less than \$2000, no insurance is required in the State of Maryland when the Cash Price or Amount Financed is less than \$2000, no insurance is required in the State of Massachusetts when the Cash Price or Amount Financed is less than \$2000, no insurance is required in the State of Michigan when the Cash Price or Amount Financed is less than \$2000, no insurance is required in the State of Minnesota when the Cash Price or Amount Financed is less than \$2000, no insurance is required in the State of Missouri when the Cash Price or Amount Financed is less than \$2000, no insurance is required in the State of Nebraska when the Cash Price or Amount Financed is less than \$2000, no insurance is required in the State of Nevada when the Cash Price or Amount Financed is less than \$2000, no insurance is required in the State of New Hampshire when the Cash Price or Amount Financed is less than \$2000, no insurance is required in the State of New Jersey when the Cash Price or Amount Financed is less than \$2000, no insurance is required in the State of New Mexico when the Cash Price or Amount Financed is less than \$2000, no insurance is required in the State of New York when the Cash Price or Amount Financed is less than \$2000, no insurance is required in the State of North Carolina when the Cash Price or Amount Financed is less than \$2000, no insurance is required in the State of North Dakota when the Cash Price or Amount Financed is less than \$2000, no insurance is required in the State of Ohio when the Cash Price or Amount Financed is less than \$2000, no insurance is required in the State of Oklahoma when the Cash Price or Amount Financed is less than \$2000, no insurance is required in the State of Oregon when the Cash Price or Amount Financed is less than \$2000, no insurance is required in the State of Pennsylvania when the Cash Price or Amount Financed is less than \$2000, no insurance is required in the State of Rhode Island when the Cash Price or Amount Financed is less than \$2000, no insurance is required in the State of South Carolina when the Cash Price or Amount Financed is less than \$2000, no insurance is required in the State of South Dakota when the Cash Price or Amount Financed is less than \$2000, no insurance is required in the State of Tennessee when the Cash Price or Amount Financed is less than \$2000, no insurance is required in the State of Texas when the Cash Price or Amount Financed is less than \$2000, no insurance is required in the State of Utah when the Cash Price or Amount Financed is less than \$2000, no insurance is required in the State of Vermont when the Cash Price or Amount Financed is less than \$2000, no insurance is required in the State of Virginia when the Cash Price or Amount Financed is less than \$2000, no insurance is required in the State of Washington when the Cash Price or Amount Financed is less than \$2000, no insurance is required in the State of West Virginia when the Cash Price or Amount Financed is less than \$2000, no insurance is required in the State of Wisconsin when the Cash Price or Amount Financed is less than \$2000, no insurance is required in the State of Wyoming when the Cash Price or Amount Financed is less than \$2000.

If you agree to pay the same will apply to Motors Insurance Corporation for the required Physical Damage Insurance Coverage BY TOTAL PREMIUM COST OF

Do not return this form unless you are applying for the required insurance coverage described above? Yes No

Do not return this form unless you are applying for the required physical damage insurance coverage. Please complete Form 766, Agreement to Provide Physical Damage Insurance for purchase or consideration.

If you do not secure the loan it will be reported to the credit reporting agency.

FAIR CREDIT REPORTING ACT DISCLOSURE

This application for credit will be submitted to GMAC or to another credit reporting agency. You are authorized to investigate my credit and employment history and to release information about your credit or to whom it is made. Upon request, I will be informed whether a credit report was prepared and, if so, of the name and address of the consumer reporting agency that furnished the report. Additional consumer reports may be requested with respect to any extension of credit or to this application.

INDIVIDUAL (CHECK WHICH APPLIES)
 PARTNERSHIP
 CORPORATION DATE

CUSTOMER SIGNATURE

CAN YOU BUY A NEW CHEVROLET OR OLDSMOBILE AT 1.9%* IN JUST 5 MINUTES?

You can at Luyster Motors. Just Fill out this GMAC Credit Statement and return it to us by mail or in person and we'll call you with approved credit for a new Chevrolet or Oldsmobile at 1.9%*. It's that simple... You don't have to leave your living room.

*1.9% APR for 24 mo., 3.9% APR 36 mo., 4.9% for 48 mo. 87 models only. Available on most models. May affect selling price.

THE FIVE BEST SELLING NAME PLATES IN THE U.S. ALL UNDER ONE ROOF. ALL AT CLEARANCE PRICES.

"FIND OUT WHY SO MANY PEOPLE KEEP COMING BACK TO LUYSTER-CHEVROLET OLDSMOBILE!"

LUYSTER
CHEVROLET-OLDSMOBILE, INC.
 Just 3 Miles North of Northern Blvd.
 70 CEDAR SWAMP ROAD
 GLEN COVE, NEW YORK 676-6444

Police Athletic League Girls' Softball/Boys' Baseball Stars

Assembled By Charlette Anstey Girls' Junior Division Reported by Mrs. Geannikis

July 27 Red 20 Maroon 6
July 30 Maroon 16 Light Blue 12

Maroon Team Coaches: Nancy Galdo & Janie Wood

July 27 Game

Kristen Anstey - Did good job first time pitching
Emily Feigenbaum - Terrific solid hit
Michelle Carrado - Excellent catching
Carolyn Galdo - Terrific catch while playing pitcher
Tara Gulbrandsen - Good solid hitting
Ann Kaiser - Great eye
Annie McKenna - Played aggressive fielding
Michelle Monahan - Good fielding
Denise Newman - Good fielding
Tabitha Strauss - Good solid hitting
Chrissy Perry - Good pitching
Cari Toelstedt - Good first base
Meghan Wood - Good pitching

July 30 Game

Kristen Anstey - Aggressive hitter & fielder
Emily Feigenbaum - Good fielding
Michelle Carrado - Good fielding
Carolyn Galdo - Grand Slam Home Run
Tara Gulbrandsen - Good catch at 3rd base
Ann Kaiser - Good catching
Annie McKenna - 2 doubles - good hard hitting
Michelle Monahan - Good eye
Denise Newman - Good hitting
Tabitha Strauss - Good fielding
Chrissy Perry - Aggressive hitting
Cari Toelstedt - Excellent pitching
Meghan Wood - Pitched 2 scoreless innings
Carolyn Galdo playing 1st base & Meghan Wood pitching had a nice double play.
Meghan Wood invented a new 3rd base dance in trying to stop a ball.

Girls' Senior Division Reported by Judi Caputo

July 27 Gray 9 Orange 7
July 28 Green 18 Red 8
July 29 Blue 13 Red 12
July 30 Gray 20 Blue 15

Orange Team - Coach: Theresa Bungert

Kristen Anello - Good pitching & good hitting
Mary Brzozowski - Good pitching for first time out
Judi Caputo - Had a good eye - got on base when it counted
Gina Ciaocio - Good hitting drove in a couple of runs
Dawn Connors - Got on base every time up
Kelly Connors - Played a good 2nd base
Christine DeFazio - Good hitter
Kelly Kincella - Good fielding
Shannon Richter - Solid hit drove in a few runs
Kristen Schroeder - She hit well, got on base every time
Erin Sullivan - Good defense
Coach Theresa Bungert said "Even though we lost by 2 runs, it was a good game. The girls played very well."

Gray Team - Coach: John Diehl

July 27 Game

Erin Diehl - Sweeping 2 for 3 at bat, tagged runner on 3rd base
Jessica Kaiser - 2 for 4 at bats
Jessica Ludwig - Made tag for out at home
Kristen Mantel - Superb pitching under pressure in last inning - 3 for 4 at bats, fine fielding with force at home
Jennifer Miller - Good outfield
Wendy Miller - 2 for 4 at bats. Good 1st base
Karen Musial - Good outfield
Christine Pagano - Great pitching, blew 1 drive to leftcenter, super throw from outfield to Erin Diehl at 3rd base to make a tag on player passing

July 30

Erin Diehl - 4 for 4 - Home Run
Jessica Kaiser - Good fielding - 4 at bats - made good play at home with bases loaded
Jessica Ludwig - 3 for 5 at bats, 2 RBI's
AnnMarie Mangiarina - 4 for 5 at bats - Home Run

Kristen Mantel - 4 for 5 at bats with 4 RBI's, pitched 2 innings
Karen Musial - 2 for 2 at bats
Christine Pagano - 3 key walks, big catch on deep, pitched for strong innings, super catch (sort of a pop-up)
Trisha Toelstedt - 2 for 4 at bats, - good hitting
Lynn Myron & Kimberly Amato were Junior Division girls brought in to fill in because of injuries. Both fielded and hit. They both walked to key walks.

Green Team - Coach: John Hickey

Mona Flood - 2 for 4 at bats, 2 RBI's, Home Run - pitched an excellent 4 innings
Christine Hickey - 1 for 3 at bats, 1 RBI - played an excellent infield
Kathleen Hickey - 2 for 3 at bats, 2 RBI's - played great infield
Cara Lagattuta - 4 for 4 at bats, 2 Grand Slam Home Runs, 2 doubles - pitched good 2 innings
Michelle Montalbano - 2 for 4 at bats, 2 RBI's - did excellent job catching
Suzanne Peters - 2 for 4 at bats, 2 walks - played a great outfield
Stacy Rudis - 5 for 5 at bats, 3 RBI's - played great infield/outfield
Karn Trentacoste - 4 at bats, 3 walks - played great infield/outfield

Light Blue Team - Coach: Jack Kelly

Jenniesue Abarno - Played excellent infield
Lauren Giacopino - Improving in hitting
Patricia Horvath - Played excellent infield
Tina Hutzler - Hit well
Kathleen Kelly - Played excellent infield
Lorraine Maggio - Improving in hitting
Jennifer Nelson - Heavy hitter
Kristin Sclafani - Improving in hitting
Kimberly Zajcek - New pitcher - did well

Red Team - Coaches: Steve Pendragast, Gene Tournour & Joe Acuri

July 28

Danielle Carter - Exceptional 2nd base, made some tough calls, great stand-up triple
Susan Flemm - Excellent rightfielder - exceptional team spirit
Stephanie Heath - Extraordinary covering, shortstop & 1st base at same time - excellent batting
Tara Murphy - Batting like a pro - great pitching - solid leftfielder
Kelly O'Connor - Great pitching arm - dedicated batter
Fara Pendragast - Super at 1st base - excellent batting
Susan Tournour - Great centerfielder - powerful left-hand batter

July 29

Sarah Barnard - Good centerfield - good eye
Danielle Carter - Great attempt at 1st base - great eye
Jennifer Cullen - Good catching - fast base runner
Susan Flemm - Good rightfield, sharp hitting
Stephanie Heath - Super shortstop - great 4th inning - Grand Slam
Tara Murphy - Super pitching, improved batting
Kelly O'Connor - Steady pitching, consistent hitter
Fara Pendragast - Solid 2nd base, dependable hitter
Susan Tournour - Sharp outfielding, smooth batting
Coach Steve Pendragast says about the July 29, game, "I was proud to be there. They played with only 7 players and they played to the best of their ability. They performed as a unit that had a dedication and respect for one another and had fun. This is softball - thank you."

Rookie Division

Reported by Maureen Luyster

July 21 Mets 5 Padres 4
July 23 Mets 15 A's 9

Mets - Manager: Roger Koopman - Coaches: Mr. Calliquiri & Mr. Chester

July 21 Game

John Calliquiri - 2 for 2 at bats, 1 run scored, 2 RBI's
Kevin Chester - Good job in leftfield
Brian Galloway - 1 run scored, good defense in rightfield

Adam Goldstein - 2 for 3 at bats, 2 runs scored
Craig Kemmlin - 3 walks, 1 RBI, good job at 1st base
Steven Koopman - 3 walks, played good 2nd base and catcher

John Luyster - Good job in leftfield
Larry McCarthy - Good job in leftfield
Robert Musial - 1 for 2 at bats, 2 RBI's, 1st hit of year, good job at shortstop
Peter Taormina - 1 run scored, good job pitching
Steven Tsounis - Good job at 3rd base

July 23 Game

Stephen Koopman - 2 walks, 2 runs, scored, good job at 2nd base
Peter Taormina - 3 for 3 at bats, 4 runs scored, 5 RBI's
Adam Goldstein - 3 for 4 at bats, 1 run scored, 3 RBI's
Brian Galloway - 2 walks, 1 run scored, good job as pitcher
John Calliquiri - 4 for 4 at bats, 1 run scored, 3 RBI's
Craig Kemmlin - 1 for 2 at bats, 1 run scored, 1 RBI
Steven Tsounis - 2 walks, 2 runs scored, good job at 3rd base
Kevin Chester - Good job at shortstop
John Luyster - 1 for 3 at bats, 2 RBI's, good job in outfield, first hit of the year.
Larry McCarthy - 3 walks, 3 runs scored, good job in outfield

July 27	Orioles 15	Mets 15
July 29	Orioles 8	Padres 1
July 30	Rangers 16	Mets 14

Orioles - Manager: Mr. Hilton - Coach: Mr. Nagel

July 27

Robert Bungert - 3 hits, 2 RBI's
Edward Chu - 1 RBI
Andrew Costello - 1 RBI
Nicholas Gonzalez - 1 RBI
Donald Hilton - 2 RBI's
Zed Louder - 1 RBI
James Nagel - 2 Hits, 1 RBI
Anthony Panarelli - 2 hits, 3 RBI's
Alex Rudis - 2 hits, 1 RBI
Jim Werchanski - 2 hits, 1 RBI
Mark Williams - 1 RBI

July 29 Game

Jim Nagel - scored twice
Jim Werchanski - 2 hits, 1 RBI
Donald Hilton - double
Nick Gonzales - 1 hit, 1 RBI
Alex Rudis - 1 hit
Ed Chu - Good fielding
Robert Bungert - Good defensive game
Zebulun Louder - Good fielding
Anthony Panarelli - 2 doubles, 3 RBI's

Mets - Manager: Roger Koopman - Coaches: Mr. Calliquiri & Mr. Chester

Stephen Koopman - 2 walks, 1 run scored, 1 RBI, good job at catching
Peter Taormina - 2 for 2 at bats, 1 run scored, 3 RBI's, good job pitching
Adam Goldstein - 1 for 2 at bats, 1 run scored, good job in outfield
Brian Galloway - 1 walk, 1 run scored, 1 RBI, good job in outfield
Brian Soper - 1 for 1, 2 walks, 3 runs scored, 1 RBI
John Calliquiri - 3 for 3, 3 runs scored, 2 RBI's
Craig Kemmlin - 1 for 1, 1 run scored, 1 RBI
Steve Tsounis - 2 for 3, 1 run scored, 4 RBI
Kevin Chester - 1 walk, 1 run scored, good job in outfield
Chris Cisek - 1 walk, 1 RBI, good job at shortstop
Robert Musial - 2 walks, 1 run scored, 1 RBI
Larry McCarthy - 1 walk, 1 run scored, good job in outfield

July 30 Game

Stephen Koopman - 3 walks, 2 runs scored, good job at catcher
Peter Taormina - 3 for 5, 2 runs scored, 1 RBI, good job in outfield
Adam Goldstein - 3 for 5, 1 run scored, 4 RBI, good job in outfield
Brian Soper - 3 for 3, 2 runs scored, 1 RBI, good job at shortstop
John Calliquiri - 2 for 2, 3 runs scored, good job at 1st base
Brian Galloway - 1 for 3, 2 runs scored, good

job at pitcher
Steven Tsounis - 2 for 3, 1 run scored, 4 RBI's, good job at 3rd base.
Robert Musial - 3 walks, 1 RBI, good job at 2nd base
Kevin Chester - 2 for 3, 1 run scored, 3 RBI's, good job in outfield
Larry McCarthy - good job in outfield

Junior Division

Reported by Peggy Quaresimo

July 30 A's 10 Orioles 2

Mariners - Manager: Mr. Fleming - Coaches: Mr. Kelly & Mr. Silvestro

Brian Anstey - Good job at catching & hitting
Hubert Chu - Great outfielding
Steven Fleming - Good pitching & fielding
Stephen Gay - Good fielding
Michael Kelly - Good fielding
Shennen Maccoa - Good fielding
J.R. McCotter - Good pitching & fielding
John Neglia - Good outfield
James Nuzzi - Good outfield
Justin Serpico - Good fielding
Michael Silvestro - Has true team spirit - good fielding
Philip Zafriadis - Powerful bar

Cards - Manager: Mr. Curran - Coaches: Mr. Aaron & Mr. Isler

Michael Carleo - 1 single, 1 triple, 3rd base, assisted in last out, good defensive play
Tommy Curran - 2 for 2, 1 single, 1 triple, walk, played good shortstop
Shawn Isler - Relief pitcher, held down opposing team, played leftfield and rightfield
Robert Isley - Centerfielder, made running catch over his head while in centerfield saving run from scoring
Greg Latini - 4 singles, 1 double, scored 3 runs, pitched last 3 scoreless innings, made an unassisted double play from centerfield to 3rd base
Robert Levy - Scored, played 1st base, assisted in many putouts at 1st base.
Brian Loomis - 2 singles, 2 walks, caught 3 innings
Craig Mueller - Outfield, 2 singles, scored a run
David Nelson - Starting pitcher, struckout batters, Home Run, 4 singles
Timmy Perry - 2 singles, had a strong relay to shortstop
Dennis Reo - Played good defensive 1st base, 1 double, 1 triple, scored 2 runs
Seth Wiener - 1 single, 1 walk, played 2nd base

A's - Manager: Mr. Lynch - Coaches: Mr. Amuskewicz

Frank Ambrosia - 3 walks, good eye, scored 1 run
Matt Amuskewicz - Stole 3 bases, made game saving catch in last inning
Mark Cavaco - Linedrive, double, scored twice
Eric Chung - Hit ball hard, nice fielding
Ryan Ferraro - Played exceptional outfield
Stephen Garfinkel - 1 triple, 2 RBI's
Michael Graziose - Caught an excellent game
Joseph Jaconina - Pitched 3 strong innings and scored twice
Tony Spornza - Home Run
Sayna Vijay - Swings the bat heavily

Intermediate Division

Cards - Manager: Bill Dammes - Coaches: Mike Galdo & Mr. Benes

July 27 Game

Chris Benes - 1 hit, 3 RBI's
Brian Flanagan - Double, 2 RBI's
Gerard Hallpenny - Stole home
Willie Koopman - Good hit
Jeff Orkin - Pitched 3 innings, allowed 1 run
Daniel Wenger - Terrific hit

July 30 Game

Chris Benes - hit 2 for 3, Home Run, bit hit
James Dammes - Good pitching
Chris Grover - Nice catching & centerfield
Jeff Orkin - 2 good 3rd base plays
Lawrence Randall - Big hit

Intermediate Division

July 27 A's 15 Giants 6
July 30 Mets 18 Giants 12

(continued on back page)

Cantiague Swim Team Wins Championship

THE CANTIAGUE POOL SWIM TEAM won the Division Four Nassau County Swim Conference Championship held at the North Woodmere Pool on August 22. The Cantiague Swim Team which led after each event, was coached by Jennifer Supple and assisted by Robert Fox. Carlos Hostin was named Outstanding swimmer by the team for his butterfly event. Team members are: Kevin Daly, Patrick Daly, Danny DeLuca, Timmy Paul, Marmino Youseff, Kate Budway, Bridget Budway, Kharla Daly, Patty Pezzino, Vincent Miller, Danny Paul, Michael Youseff, Rob Levy, Karen Conboy, Tricia Cuti, Marguerite Miller, Michael Brennen, Ken Cardone, John Costanzo, Eric Cox, Kevin Flynn, Carlos Hostin, Bobby Paul, Jeffrey Quiroz, Mario Youseff, Jennifer Brennen, Rose Caldron, Eileen Doherty, Heather Donolon, Penny Passaro, Michael Cuti, Rob Cardone, Dennis Fox, Daniel La, John Mandra, Eric Quiroz, Alain La Roche, Chris Kelly, Susi DeMatoes, Jennifer Stuber, Scott Wilhelm, Danielle Agento, Damen Agento, and Greg Watson.

Police Athletic League Girls' Softball/Boys' Baseball Stars

(continued from page 31)

Giants - Manager: Pete Whitman - Coach: Frank Montalbano

July 27 Game

Tom Anstey - 3 at bats, 3 hits, excellent performance at 1st base

Sal DeFazio - 3 at bats, 1 hit, good pitching 3 innings

Anthony Lane - 2 at bats, no hits, good left-field performance

Gerrit Nijoyer - 3 at bats, 2 hits, 1 RBI, excellent performance in rightfield

Frank Montalbano - 3 at bats, 2 hits, 1 RBI, good fielding, two putouts at 2nd base

Anthony Oliva - 3 at bats, 2 hits, 1 RBI, good performance at 3rd base

Kyle Rice - 2 at bats, 0 hits, good performance at left & centerfield

Robert Schiralli - 3 at bats, 0 hits, good performance at centerfield and shortstop

Carl Schieferstein - 3 at bats, 0 hits, good performance at shortstop and centerfield

Dan Williams - 3 at bats, 1 hit, 2 RBI's, excellent catching performance, 2 putouts at 2nd base

Robert Williams - 3 at bats, 0 hits, 1 RBI (walk), good pitching performance for 4 innings

July 30

Tom Anstey - 4 at bats, 2 hits, 3 RBI's - Home Run - good fielding at 1st base & rightfield

Sal DeFazio - 4 at bats, 2 hits, 1 RBI, pitched 4 strong innings

Anthony Lane - 3 at bats, 2 walks, good fielding

at 3rd base

Frank Montalbano - 3 at bats, 2 hits, good fielding at 2nd base, unassisted double play

Gerrit Nijoyer - 3 at bats, 2 hits, 1 double, 1 RBI, good fielding in center and rightfield

Kyle Rice - 3 at bats, 2 hits, 1 RBI, good fielding at right field

Carl Schieferstein - 4 at bats, 2 hits, 1 RBI, good fielding at shortstop and centerfield

Robert Schiralli - 4 at bats, 2 hits, 2 RBI's, good fielding at 3rd base

Dan Williams - 3 at bats, 1 hit, excellent catching performance

Robert Williams - 4 at bats, 2 hits, good pitching 3 innings

Help A Handicapped Person Become A Horseperson

LIRHA (Long Island Riding for Handicapped Association) will begin its fall session of classes Sep. 21. Volunteers are needed to help us continue providing therapeutic and recreational riding for handicapped persons.

Three one hour classes are held on Monday afternoons at Gold Coast Equestrian Center in Old Brookville. Volunteers assist by helping students to mount, walking along side giving support and encouragement, and leading horses. One hour of a volunteer's time helps another handicapped person to become a horse person. There will be a training session on September 14 at Gold Coast from 4 to 7 p.m.

AHRC Call For Walkers & Joggers

There's a call out for walkers and joggers of all ages to sign up for the 8th annual AHRC Walk-Or-Jog-Athon. The rain or shine event benefits the Nassau Association For the Help Of Retarded Children and is set for September 27th at four different locations: Christopher Morley Park in Roslyn, Eisenhower Park in East Meadow, Cedar Creek Park in Seaford and the Long Beach Boardwalk. Top producers and par-

ticipants who bring in at least fifty dollars in sponsorships will receive their choice of an AHRC tee shirt or sun visor cap.

One of AHRC's major annual events, the Walk-Or-Jog-Athon helps to support programs which everyday provide service to about 1200 mentally retarded children and adults. Sponsor sheets are available from many local schools and libraries or can be obtained by calling 221-5725 or 781-2753.

Golf/Tennis Outing To Benefit Scholarship Fund

On September 14, the Long Island Chapter of the New York State Restaurant Association will hold its Eleventh Annual All-Day Golf And Tennis Outing to be held at Island Hills Golf & Country Club in Sayville. The association invites members and industry friends to their annual event which will feature full American breakfast to order, barbeque luncheon, greens fees, electric golf carts, lockers, contests, cocktail reception with hot and cold hors d'oeuvres and a prime rib dinner.

According to Ken Svendsen, Association President, "Proceeds of our Annual Outing

are donated to the LIRCA Memorial Scholarship Fund which annually awards scholarships to industry employees who wish to begin or continue their education in Culinary Arts or Restaurant Management. The association has awarded more than 150,000 in scholarships in the past."

The Outing will begin at a 10:30 shotgun start, following breakfast. Tickets are available at 195 per person, 1350 per foursome for either golf or tennis; cocktail reception and dinner tickets only are 140. For information and/or reservations please call Laurie, at 549-3666.

SPORTS SPORTS