

139311417049011801 **CR 43
HCKSVL PUB LIB/WELKER
169 JERUSALEM AVE
HICKSVILLE
NY 11901

Inside:
Greek Festival Highlights
Labor Day Celebration
Merchant of the Week
Memories
Mystery Photos

HICKSVILLE ILLUSTRATED NEWS

Incorporating The Hicksville Edition of the Mid-Island Herald

Vol. 2, No. 14 Thursday, September 17, 1987 50¢

© 1987 Anton Community Newspapers of Long Island
All Rights Reserved. Central Office Phone: 747-6282

HICKSVILLE RESIDENT Lawrence J. Fitzgerald recently marked 40 years of service with the Long Island Lighting Company. Mr. Fitzgerald works as district manager in the customer relations department.

Celebrate Constitution Day With Hicksville Elks

In celebration of the 200th birthday of the U.S. Constitution, 200 red, white and blue balloons will be released one every second for 200 seconds while sirens blare. This will happen in front of the Hicksville Elks Lodge at 80 East Barclay Street on Thursday, September 17, beginning at 4 p.m.

In Memory Of — Thomas P. Sager —

Tom Sager, a 1980 graduate of Hicksville High School died of cancer last month at the age of 25.

As a memorial to Tom, his friends are holding a benefit to raise money to be donated in his name to the Don Monti Foundation in Westchester where he lived for the past few months of his life and to the North Shore University Hospital Cancer Research and Home Care Unit.

Door Prizes and Free Buffet

The fund raising event will be held at 'The Little Country Pub and Cafe,' located at 370 Old Country Rd., Hicksville, Sept. 20th, between 12:30 and 6:00 p.m.

Special thanks to everyone involved including gift sponsors: All American Health Spa, Bayer Auto Parts, Centerview Florist, Discount Liquors, Little Country Pub, New Country Deli, Champion Limousine, T.J. Courneys and Belair Deli.

Hicksville Woman Dies In Auto Accident

A 27-year-old Hicksville woman died after she lost control of her car on a wet road and struck a utility pole on September 7, according to the Eighth Precinct report.

Debra Neirs of 23 Jefferson Ave., Hicksville, was traveling northbound on Newbridge Road, north of Barter Lane, Hicksville, at approximately 2:35 a.m., when the accident occurred, said Eighth Precinct police.

Ms. Neirs was transported to Nassau County Medical Center, East Meadow, where she was pronounced dead at 3:23 a.m. by the hospital's staff.

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

• Book's Stationery, 224 Old Country Road, Hicksville

Fire Department Ladies Auxiliary Wins 1st Place For Best Appearance at Labor Day Celebration

The Ladies Auxiliary of the Hicksville Fire Department took first place as best appearing fire department ladies' auxiliary category, at the 50th annual Labor Day festivities. The Hicksville firemen won second place in the best appearing division.

The Labor Day parade, which was hosted by the Hicksville Fire Department, was attended by over 2,000 firemen and featured approximately 210 different types of fire ap-

paratus. Several thousand local residents lined the parade route on September 5 as the parade passed through the center of Hicksville and towards the drill court on West Barclay Street. The parade lasted for over three hours with a block party ending at around midnight.

The old-fashioned drill was attended by 30 fire departments from Long Island and Upstate, New York. Once again, a record

crowd watched the motorized drill as more than 7,500 were present at the drill site. The event was delayed by rain for at least an hour; however, by noon the sun was shining and the many spectators enjoyed one of the most competitive drills ever.

Winning Teams Old-Fashioned Drill

First Place - Hempstead "Flukes"
Second Place - New Hyde Park "Termites"
Third Place - Oyster Bay "Teddy's Boys"
Fourth Place - Inwood "Mud Ducks"
Fifth Place - Freeport "Dead End Kids"

Winning Teams Labor Day Motorized Drill

First Place - Three-Way Tie:
New Hyde Park "Termites"
Oyster Bay "Teddy's Boys"
Inwood "Mud Ducks"

Best Appearing Department At Parade

First Place - Freeport

The Hicksville Fire Department would like to thank the many Hicksville residents who attended the weekend affair and thank the businesses of Hicksville who donated their time and services.

GRAND MARSHAL LT. Jim Cammarata leads the annual Labor Day Parade. See page 20 and 21 for additional photos.

First Day of School

FIRST DAY OF SCHOOL: Students congregated outside of Hicksville High School on September 9 awaiting the bell to ring and signify the start of a new school year.

Holy Trinity Greek Church Festival

MIKE McEANEANY shows off his prizes at the "Cat Back" game at the Greek Festival held last weekend. (L-R) Frankie Harvey, Jason Andrews, Richard Schipani, Billy Harvey, Duke Gleason, and youth worker John O'Leary. See pages 15 and 17 for additional photos.

Blanket Sunday At Trinity Lutheran

Trinity Lutheran Church, 40 W. Nicholas Street, Hicksville, will collect new and used (clean and in good condition) blankets on Sunday, October 18. The blankets will be forwarded to Lutheran World Relief to be distributed to needy people around the world.

"Blankets can be used in many ways. They can be a head protection from the wind and cold, a garment for a man, woman, boy or girl, or protection for a baby," said Peg Ruhs, publicity chairman of the church. "Blankets can be used on a bed for warmth and comfort or be used as a sleeping pad, even as a mat for a crawling baby. Sometimes blankets are used as tents, partitions for privacy, for drapery, or perhaps as a door," she added. Ms. Ruhs also said that a blanket is a most useful item.

"There is a need for them in Africa, Latin America, East Asia, Europe, Southern Asia, the Middle East, and in the United States."

"If you would like to share in the joy of donating blankets, we would be most happy to accept them," Ms. Ruhs said. Donations can be made any time between 8 AM-12:30 PM or by special arrangement (931-2225).

Hicksville Corporation Awarded Contract

The Defense Electronics Supply Center has awarded a \$140,622 contract to Amperex Electronic Corporation, 230 Duffy Avenue, Hicksville, for the production of electron tubes.

The Defense Electronics Supply Center is a field activity of the Defense Logistics Agency headquartered at Cameron Station, Alexandria, Virginia. DESC buys and manages electronic spare parts for the Armed Forces as well as civil agencies of the federal government.

Points on Pets

By R.G. Elmore, D.V.M.

A serious disease of newborn foals

Q. Our newborn foal seemed to be very healthy at birth and nursed almost immediately, but died within a few hours.

Our veterinarian thought the foal died because of anemia. What caused this anemia and how can we prevent it in the future?

A. The foal most likely died of a condition called neonatal isoerythrolysis, a very serious disease of newborn foals. A severe anemia develops in the foal because of an incompatibility between the foal's red blood cells and the antibodies obtained from the mare's colostrum during early nursing.

Foals suffering neonatal isoerythrolysis are usually healthy when born, nurse the mare normally and are active for a short period of time. Twelve to 36 hours following birth, they become dull, sluggish, weak, quit nursing, and may be unable to stand. The membranes turn white or yellow. This yellowishness usually is not apparent until 24 to 48 hours following birth and becomes progressively worse during the next few days.

The course of the disease is variable. Foals may die of anemia in 12 to 36 hours. Most foals die on the third or fourth day.

Diagnosis of neonatal isoerythrolysis is based on the clinical signs seen in the foal and on testing the reactions between the

mare's blood or colostrum and the foal's blood. Severely affected foals often require blood transfusions to survive.

The treatment of foals with neonatal isoerythrolysis involves removing the foal from the mare or muzzling it so that it cannot nurse for 48 hours. During this period

the foal should be fed from another source, an artificial milk replacer or another mare's milk that is compatible with the foal's red blood cells.

Mares with foals with neonatal isoerythrolysis should be hand-milked every two to three hours. The foal can be allowed to nurse its mother after it is approximately 48 hours old because by then the ability to absorb the offending antibodies from the milk is lost.

Neonatal isoerythrolysis is usually not observed until the mare's third or fourth foaling. Mares with a history of having a foal with this disease should be watched closely near foaling time so that the foal can be removed or muzzled until its blood can be tested for compatibility with the mare's colostrum.

Foals can be raised from sensitized mares if managed carefully during the first 48 hours of life.

Points on Pets

Putterin' Pete

IF YOU DON'T HAVE A RUBBER MALLETT YOU CAN RIG ONE QUICKLY AND CHEAPLY BY SIMPLY SLIPPING A RUBBER CAP LIKE THOSE ON CRUTCHES, CANES, AND FISHING POLES OVER THE HEAD OF YOUR HAMMER.

JUNIOR EDITION

WIN A BIG PRIZE!

LIST FIVE THINGS "E" HERE THAT END WITH THE LETTER "E"
ALSO COLOR THIS CONTEST ENTRY.

Aunt Tilly's Corner

Shall I or shall I not mention that we are now in the month of September and school will open again next week?

Seriously, I'm sure you've "had it" with the summer and are looking forward to school. The long vacation days are beginning to be a little boring after so many weeks. Soon you'll be back renewing friendships with classmates -- you'll have lots to tell each other after so many weeks apart!

You'll be meeting your new teachers and getting some interesting books to read. You'll also be making new friends, students who have transferred to your school perhaps, or familiar people who suddenly seem more interesting this term than they did last term!

Happy school opening from:

Your friend,

Aunt Tilly

P.S. This week's coloring contest winners are: Meredith Stanes and Dennis Vargese. Meredith and Dennis will be hearing from me soon.

RULES BOYS AND GIRLS

Here is your chance to win One Dollar (\$1.00) - to spend or to save.

Here's all you have to do:

1. Contest is open to children 4 to 12 years of age.

2. Entries must be received by Friday, September 11, 1987.

3. Paint, watercolors and crayons must be used on the above.

4. Decision of the judges will be final.

Mail your entry (just clip our cartoon) to this newspaper at:

165 Hillside Avenue
Williston Park, N.Y. 11596

The World's Most Beautiful Grandchildren

Here is our granddaughter, Jacqueline Elizabeth Zeldin, 2 years old, very well rounded, bright and sweet natured daughter of North Shore Taxidermist Joe Zeldin, gifted naturalist. She likes books, baby dolls, swimming in pool, walking in woods, and is not afraid of snakes. She loves the animal farm, cats and dogs, Big Bird, Sesame Street characters, Miss Piggy/Muppets and, of course, Grandma and Grandpa.

Grandpa Harold Stetelo
& Grandma Catherine (Zeldin) Stetelo
Great Neck

GRANDPARENTS - Send to your grandchildren's photos and enter our "World's Most Beautiful Grandchildren" contest.

139311417049011801 **CR 43
HCKSVL PUB LIB/WELKER
169 JERUSALEM AVE
HICKSVILLE
NY 11801

Inside:
Greek Festival Highlights
Labor Day Celebration
Merchant of the Week
Memories
Mystery Photos

HICKSVILLE ILLUSTRATED NEWS

Incorporating The Hicksville Edition of the Mid-Island Herald

Vol. 2 No. 10 Thursday, September 17, 1987 50¢

© 1987 Arion Community Newspapers of Long Island
All Rights Reserved. Central Office Phone: 747-8282

The Department Ladies Auxiliary Wins 1st Place in Best Appearance at Labor Day Celebration

The Ladies Auxiliary of the Hicksville Fire Department took first place as best appearing fire department ladies auxiliary category at the 59th annual Labor Day festivities. The Hicksville firemen won second place in the best appearing division.

The Labor Day parade, which was hosted by the Hicksville Fire Department, was attended by over 2,000 firemen and featured approximately 210 different types of fire ap-

paratus. Several thousand local residents lined the parade route on September 5 as the parade passed through the center of Hicksville and towards the drill court on West Barclay Street. The parade lasted for over three hours with a block party ending at around midnight.

The old-fashioned drill was attended by 30 fire departments from Long Island and Upstate, New York. Once again, a record

crowd watched the motorized drill as more than 7,500 were present at the drill site. The event was delayed by rain for at least an hour; however, by noon the sun was shining and the many spectators enjoyed one of the most competitive drills ever.

Winning Teams Old-Fashioned Drill

First Place - Hempstead "Flukes"
Second Place - New Hyde Park "Termites"
Third Place - Oyster Bay "Teddy's Boys"
Fourth Place - Inwood "Mud Ducks"
Fifth Place - Freeport "Dead End Kids"

Winning Teams Labor Day Motorized Drill

First Place Tie:
- New Hyde Park "Termites"
- Oyster Bay "Teddy's Boys"
- Inwood "Mud Ducks"

Best Appearing Department At Parade

First Place - Freeport

The Hicksville Fire Department would like to thank the many Hicksville residents who attended the weekend affair and thank the businesses of Hicksville who donated their time and services.

HICKSVILLE RESIDENT Lawrence J. Fitzgerald recently marked 40 years of service with the Long Island Lighting Company. Mr. Fitzgerald works as district manager in the customer relations department.

Celebrate Constitution Day With Hicksville Elks

In celebration of the 200th birthday of the U.S. Constitution, 200 red, white and blue balloons will be released one every second for 200 seconds while sirens blare. This will happen in front of the Hicksville Elks Lodge at 80 East Barclay Street on Thursday, September 17, beginning at 4 p.m.

In Memory Of —Thomas P. Sager—

Tom Sager, a 1980 graduate of Hicksville High School died of cancer last month at the age of 25.

As a memorial to Tom, his friends are holding a benefit to raise money to be donated in his name to the Don Monti Foundation in Westchester where he lived for the past few months of his life and to the North Shore University Hospital Cancer Research and Home Care Unit.

Door Prizes and Free Buffet

The fund raising event will be held at 'The Little Country Pub and Cafe,' located at 370 Old Country Rd., Hicksville, Sept. 20th, between 12:30 and 6:00 p.m.

Special thanks to everyone involved including gift sponsors: All American Health Spa, Bayer Auto Parts, Centerview Florist, Discount Liquors, Little Country Pub, New Country Deli, Champion Limousine, T.J. Courtneys and Belair Deli.

Hicksville Woman Dies In Auto Accident

A 27-year-old Hicksville woman died after she lost control of her car on a wet road and struck a utility pole on September 7, according to the Eighth Precinct report.

Debra Neirs of 23 Jefferson Ave., Hicksville, was traveling northbound on Newbridge Road, north of Barter Lane, Hicksville, at approximately 2:35 a.m., when the accident occurred, said Eighth Precinct police.

Ms. Neirs was transported to Nassau County Medical Center, East Meadow, where she was pronounced dead at 3:23 a.m. by the hospital's staff.

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

GRAND MARSHAL LT. Jim Cammarata leads the annual Labor Day Parade. See page 20 and 21 for additional photos.

First Day of School

FIRST DAY OF SCHOOL: Students congregated outside of Hicksville High School on September 9 awaiting the bell to ring and signify the start of a new school year.

Holy Trinity Greek Church Festival

MIKE McEANEANEY SHOWS off his prizes at the "Cat Rack" game at the Greek Festival held last weekend. (L-R) Freddy Harvey, Jason Andrews, Richard Schipani, Billy Harvey, Dale Gleason and booth worker John O'Leary. See pages 18 and 17 for additional photos.

Blanket Sunday At Trinity Lutheran

Trinity Lutheran Church, 40 W. Nicholas Street, Hicksville, will collect new and used (clean and in good condition) blankets on Sunday, October 18. The blankets will be forwarded to Lutheran World Relief to be distributed to needy people around the world.

"Blankets can be used in many ways. They can be a head protection from the wind and cold, a garment for a man, woman, boy or girl, or protection for a baby," said Peg Ruhs, publicity chairman of the church. "Blankets can be used on a bed for warmth and comfort or be used as a sleeping pad, even as a mat for a crawling baby. Sometimes blankets are used as tents, partitions for privacy, for drapery, or perhaps as a door," she added. Ms. Ruhs also said that a blanket is a most useful item. "There is a need for them in Africa, Latin America, East Asia, Europe, Southern Asia, the Middle East, and in the United States."

"If you would like to share in the joy of donating blankets, we would be most happy to accept them," Ms. Ruhs said. Donations can be made any time between 8 AM-12:30 PM or by special arrangement (931-2225).

Hicksville Corporation Awarded Contract

The Defense Electronics Supply Center has awarded a \$140,622 contract to Amperex Electronic Corporation, 230 Duffy Avenue, Hicksville, for the production of electron tubes.

The Defense Electronics Supply Center is a field activity of the Defense Logistics Agency headquartered at Cameron Station, Alexandria, Virginia. DESC buys and manages electronic spare parts for the Armed Forces as well as civil agencies of the federal government.

Merchant of the Week: *Mid Island Liquors*

By CATHERINE J. TOKAR

For nearly 25 years *Mid Island Liquors* has been offering Hicksville and its surrounding communities an extensive assortment of fine wines and liquors. According to managers Bob Gangi and Rich Papa, *Mid Island Liquors* has the largest selection of Long Island wines in the area. "We have every kind of Long Island wine from eight vineyards," said Mr. Gangi.

Mid Island Liquors' exclusive fine wines section tops most other stores. "You can find every kind of New York State and most foreign wines from \$20 to \$200," said Mr. Papa. "We even have a bottle of port wine which dates back to 1920."

In addition to the large selection of wines, the store which is located in the Mid Island Plaza Shopping Center, carries a large assortment of liquors. Always with the public's interest in mind, the store runs monthly specials which delve into every price range. "At least six top liquors and 12 assorted wines in all price ranges are on sale every month," said Mr. Gangi.

Mr. Gangi and Mr. Papa are also proud that they are the number one Jim Beam decanter suppliers on Long Island. Their other decanter styles are very popular as well as extraordinary. They even have limited editions of the Jim Beam decanters.

It is no farce either, when Mr. Papa says, "Service is our motto." The friendly staff at *Mid Island Liquors* will help patrons choose the best wine or liquor for any occasion. They will also help out customers who would like to begin their own wine cellar, as well as to teach newcomers how to store their selections.

Among *Mid Island's* friendly services, patrons can have their name printed on certain labels, and have their selections gift wrapped. Wine baskets begin at only \$10, and are custom made to please everyone.

Special orders are also accepted and may be obtained with minimal waiting. "If it's in New York State, we can have it for you in one day," said Mr. Gangi.

Mid Island Liquors carries everything from \$1.99 wine coolers to a \$200 bottle of Lafite Rothschild. The service is friendly as well as exceptional. Delivery is free.

MID ISLAND LIQUORS carries a wide selection of wines.

AMONG ITS MANY fine services, *Mid Island Liquors* offers free delivery and exclusive selections. Located in the Mid Island Plaza Shopping Center, the store's hours are: Monday to Wednesday 9:30 to 8, Thursday to Saturday 9:30 to 9:30.

Police Report

The Second Precinct has reported the following:

• **September 1:** A fire extinguisher was stolen during a burglary that occurred at a house on Washington Avenue.

• **September 2:** A building on Andrews Road was burglarized. The loss included cash.

• **September 3:** A distributor on Cantiague Rock Road was burglarized. Seven cases of beer were taken.

• **September 5:** A house on West John Street was burglarized. The loss included jewelry and cash.

Duffy Park Civic Meets Sept. 23

The Duffy Park Civic Association will meet on Wednesday, Sept. 23 in the general purpose room of Old Country Road School at 7:30 p.m.

Widow & Widowers Meeting

St. Bernard's of Levittown Widow and Widowers will hold a sociables dance on Friday, September 25, from 9 p.m. to 1 a.m. at the Galileo Lodge, Levittown Parkway.

Hicksville. Admission is \$8 per person. An open bar will be featured. For further information, call 795-2036.

?? 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

- REALES
- 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

Sen
We
social
happy
weddi
annive
We
of-tow
Write
where
of Hick
If yo
news
Illustr
Mincol

H.H.
All of
you did
Alumni
this year
October
will begi
visiting
The Sou
followed
person is
year and
it. If you
Dolores
Agency,
822-6500
Fyfe at 8
fast. Eve
limited t

Forme
has been
as the Di
Jeff als
nia where
served as
pany and
while he
friend a
Sullivan
student
Of coy
saw first
new wate
Then he
Kong at
climate
California
Winn
Olga
Hicksville
Charkov
Patterson
Farm Re
8th to th
This is
tournament
Each day
test. Iren
the 2nd d
the cup
The 3 gals
It's great
tions to
We're
to Rose
celebrate
Septemb
Hicksville
years. La
family ho
their dau
William
Bob, Joe
Their
delicious
Sunday c
was their
her child
Angela
daughter

(continued from page 3)

articles taken from the paper about "old Hicksville" that she has saved. She said that Angie has 5 children and is also a granddad. Small world. . . .

Birthdays, Birthdays, Birthdays

Happy birthday wishes are extended to **Gloria Higen** of Arch Lane. Gloria celebrated her birthday on Sept. 1st. Her husband **Pete** and children certainly made her day special. She wouldn't tell her age—but she said she felt very young at heart.

. . . and best wishes are in order for **Dave D'Introno** of Gage Drive. He is celebrating his birthday today, September 16th. Best wishes from all your family and friends, Dave. . . and those happy birthday songs you hear coming from Arch Lane today are from the **Matz** home. **Joey** is celebrating his 10th birthday today—September 16th. Joey is the

son of **Marla** and **Joe** and the brother of **Eric** and **Chris**. They're all making today special. Best wishes to all of you whom we mentioned—and all of you whom we didn't know about.

Send Me The Information

Remember. . . I'm waiting to receive your social notes—call me or send them in the mail. We love to hear from you.

We need you.

TO YOUR HEALTH

By RICHARD H. BLAU, M.D.

Ankylosing Spondylitis - A Cause Of Low Back Pain

Ankylosing spondylitis, is a type of arthritis which derives its name from the Greek, meaning "crooked vertebra". This disorder, once considered rare and only affecting men, is now known to affect people of all ages and either sex. This type of arthritis has been known for centuries and has been found in mummies of ancient Egypt.

The cause of this arthritis is not known. Recently, scientific evidence has demonstrated a strong genetic link to the development of this disorder. Additionally, a family history of chronic back pain may exist. This arthritis may be related to other forms of arthritis, such as psoriatic arthritis or Reiter's syndrome.

This arthritis, which often occurs in men, is manifested by chronic lower back pain. This pain is usually worse in the morning and improves throughout the day. The arthritis may also travel to

several joints. The joints of the lower extremities, such as the knees and feet, are often involved.

This disease affects not only the joints but also other organs of the body. Both the eyes and the valves of the heart may be involved.

The disorder is often diagnosed and treated by rheumatologists (arthritis specialists). The diagnosis is made on the basis of a careful medical history and physical examination. X-rays of the spine are very helpful in confirming the diagnosis.

The symptoms can be successfully treated with anti-inflammatory arthritis medications. Additionally, specific exercises are often used to help prevent limitation of spinal movement.

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, 516-997-6823.

Copyright Richard Blau, M.D. 1987

Legionnaires' Log

By GREG BENNETT

Charles Wagner Post #421, Hicksville

Every Legionnaire and American should know the importance of the upcoming POW/MIA Recognition Week. We should do more than remember our POW/MIA's. We should work to seek their return and accounting for. On Thursday, September 17, there is the Nassau County POW/MIA vigil at Eisenhower Park at 7:30 p.m. On Friday, which is POW/MIA Recognition Day, there will be a ceremony at the New York City Vietnam Veterans Memorial at 55 Water Street in Manhattan at 11 a.m. Let's write our legislators and the Vietnamese about these brave Americans.

POW/MIA NEWS: The American Defense Institute, headed by former Rep. Bill Hendon (R-NC), states that the Defense Department released two intelligence reports to retired Air Force Col. Bud Donahue that proves his son Lt. Morgan Donahue was seen in captivity in Laos earlier this year. One report was from an Laotian refugee who stated the Laotian resistance sent him a letter that states Donahue and another American were begin held at Phoubaytong. The informant even knew Donahue's home zip code. National Security Council member Richard Childress, in Laos earlier this month to visit crash sites, states there is no evidence of living POW's. More than 500 Americans were lost over Laos during the Vietnam War. Laos said it would return POW's if a truce was signed, but none was arranged. This article was originally reported on September 7 in the "Stars and Stripes," U.S. Edition.

Our dinner at the Cloud Casino at Roosevelt was a great time for those who attended. The view could not have been better as we were seated in the lower portion of the casino. The raceway program featured a race named after our post. Our thanks to PC Wes Tietjen for arranging this great outing.

Our installation of Tuesday, September 8, was a success with our own Dick Hochbrueckner, current County Commander, proudly swearing in Charles Wagner post officers for the current Legion year. Commander Christo takes the helm as commander for the second consecutive year, PC Artie Rutz, PC Lou Braun and PC John Rizos were honored for their past Service as Post Commander. Cynthia Hochbrueckner, was introduced as 10th District Auxiliary President. Herb Granberg of the County Staff assisted County Commander Hochbrueckner. The installation was attended by members of our post auxiliary. Best wishes for a successful year for our post officers.

I take my hat off to VA Police at Manhattan VA who issued a summons to a medical doctor for threatening a patient.

On Thursday, October 22, a Starting and Operating a Small Business seminar will be given at Brooklyn VA Medical Center starting at 8:30 a.m. This informative conference is free. Call (212) 264-9487 for details. It is sponsored by area vets organizations including The American Legion 40/8.

An article in "Leatherneck" magazine states that Dan Daley won his two Congressional Medals of Honor at the Boxer Rebellion and in World War One. A listing of medal winners published by the Medal of Honor Society shows Daley won the Medals in Haiti and Peking. I wonder how a Marine Corps journalist could be wrong about one of the greatest heroes in our Nations' history.

Our next post meeting will be on Tuesday, September 21, at the VFW. Remember we welcome new members. Meeting time is 8 p.m.

This column honors Major Jay, R. Vargas and Capt. James E. Livingston of the U.S. Marine Corps, both Medal of Honor winners at Dai Do, Vietnam, where they commanded rifle companies. Today they are both colonels.

Most of all we honor our POW/MIA's during POW/MIA Recognition Week.

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

DENTAL CARE FROM PEOPLE WHO CARE

- 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.

BACK TO SCHOOL IS CHECK-UP TIME!

AMERICAN DENTAL CENTERS

- | | | | |
|--|---|---|--|
| NASSAU (Hicksville)
35 Broadway
1 Block North of L.I.R.P.
(516) 432-1800 | SUFFOLK (Hempstead)
300 Express Drive North
Off Exit 57 at the Community Health
Plan of Suffolk Building
(516) 582-6200 582-3600 | SPOHARTAN
235 West 49th Street
Street Level
(212) 586-3038 | WESTCHESTER (White Plains)
200 Harrison Avenue
White Plains Mall
(914) 945-6600 |
| NASSAU (Hempstead)
780 Fulton Avenue
2 Blocks West of Holtra Lnw
(516) 481-9700 | BROOKLYN
434A Abbe Square West
Opposite Abbe Square Mall
(718) 268-9211 | MANHATTAN
853 Broadway
Corner 14th St. (8th Floor)
(212) 477-3100 | QUEENS (Flushing)
35-34 Main Street
1 Block off Northern Blvd.
(718) 539-1200 |
| SUFFOLK (Commack)
6180 Jericho Turnpike
Bene Commack and Lankfield Roads
(516) 499-0040 | STATEN ISLAND
1100 Bay Street
Steen Hyatt Blvd. & Vanderbilt Ave
(718) 720-7100 | BROX
305-307 East Fordham Road
Corner Kingsbridge Road
(212) 385-4900 | QUEENS (Ozone Park)
134-12 Linden Boulevard
Between 134th & 135th Streets
(718) 322-4600 |
| SUFFOLK (Central Islip)
123 West Suffolk Avenue
1/2 Block East of Route 111
(516) 234-9800 | STATEN ISLAND
1659 Richmond Avenue
Corner Victory Boulevard
(718) 382-6000 | BROX
4234 Bross Boulevard
1 Block North of E. 233rd St
(212) 994-1800 | BROOKLYN
1212 Avech Highway
Between E. 12th & E. 13th Streets
(718) 316-6700 |

Why peppercorn's restaurant?

peppercorn's offers the original pub-style, friendly atmosphere, it's a place for you to relax and enjoy a most outstanding national and continental cuisine.

our menu changes each evening so you can choose something different almost every time.

we feature only the finest
veal • seafood • aged steaks • duck
• chicken • and of course pasta.

...more than a place to eat,
peppercorn's is a dining experience!

25 east marie st
hicksville
516-931-4002

open for
lunch and dinner
and
late night orders

Catch A Class Act At C.W. Post

Expand your horizon, advance your career or just indulge your curiosity in a wide variety of fascinating programs this fall at the C.W. Post Campus of Long Island University.

Computer Studies: Interested in buying a personal computer or in getting the most out of the one you have? *What to Look for in a PC*, and *Introduction to Microcomputers* will answer your questions in clear, non-technical language.

Friday Night for Singles: The lectures are stimulating, the company fascinating. October 9 is the first of five alternate Fridays.

Foreign Languages: Learn a foreign language in the evenings or on the weekends. There's even a *One-Day Workshop for Travelers* that will make an upcoming vacation or business trip more enjoyable.

Personal Development: Discover more about your feelings, your personality and your relationships in courses such as *Tuning in on Your Feelings*, *Fulfilling Yourself*, *Stress Management*, *Meaningful Relationships* and *Assertiveness Training*.

Sports and Leisure: A selection of courses to appeal to every taste. Try *Golf for Beginners*, *Aikido Classes for Adults & Children*, *Successful Sailboat Racing* and *The U.S. Power Squadron Boating Course*.

Women's Seminars: *Advice for Women Who Are Returning to the Job Market* and *Working Smarts for Women in the Work Force* will help women prepare to find a job or develop survival skills if they already have one.

Personal Financial Management: Let experts in the field of finance advise you about *The Options Market*, *Pension Plans*, *Investing and the New Tax Law*, *Putting Your Money to Work* and *How to Plan Your Upcoming Retirement*.

Interior Design: A lucrative field where originality counts. Successful practitioners prepare you for a new career in a two-year curriculum. Day and after-work classes available.

Art & Antiques Appraisal: Choose one course in a specialty such as oriental rugs, ceramics and period furniture, or earn a professional certificate.

Photography: Learn the basics in *Photography for Beginners* or how to polish and market your work in *Freelance Photography*.

Entertainment Classics: Rediscover the classics of radio, television and film in courses like *Television Classics*, *The Golden Age of Radio*, *The Honeymooners*, and *Hollywood Films of the 30's*.

Classical Music: Discover the joys of classical music or enrich your current appreciation of it in courses such as *Musical Sensitivity*, *Three Centuries of Piano Sonatas*, *The Symphony*, or *Buried Treasures of Classical Music*.

And there's more. Courses begin the week of October 5th. For details, call (516)299-2236.

LONG ISLAND UNIVERSITY

NASSAU PARKS & MUSEUMS

Compiled By SHIRLEY D. FELLS

Spectators can watch their favorite hockey team practice at Cantiague Park. The New York Islander Training Camp will be open to the public from 9 a.m. to 5 p.m. daily, through Wednesday, Oct. 7. Admission charges for Nassau County resident are \$2 for adults and \$1 for children. For non-residents, \$3 for adults and \$1.50 for children.

The Islanders will play a full Squad Game on Friday, Sept. 18 at 7:30 p.m. Admission price will be \$6 for adults and \$3 for children and senior citizens.

All afternoon public skating session will be cancelled due to the training camp. The only public skating sessions scheduled during this period will be on Friday and Saturday evenings, from 8:30 to 10:30 p.m. Cantiague Park is located on West John Street in Hicksville.

"Autumn Meadows," a special nature walk, will be held at the Muttontown Preserve on Saturday, Sept. 19, from 10 a.m. to noon. The program is free.

A naturalist will lead participants on a two hour exploration of the preserve's woodlands. The nature walk will begin at the Muttontown Nature Center. Prior registration is required by calling 922-3123.

Muttontown Preserve is located on Muttontown Lane in East Norwich, just west of the intersection of Routes 106 and 25A.

Long Island residents ages 55 and over are invited to an evening of dining and dancing when a "Senior Citizen Dinner Dance" is held at Mitchel Park in Uniondale on Saturday, Sept. 19, from 6 to 10 p.m.

The event will feature a catered buffet and a live orchestra and is held at the conclusion of the Long Island Senior Games, a weekend of organized recreational activities and competitive sports.

The fee for the dinner dance is \$7 per person. Registration and prepayment is required. Checks should be made payable to "Long Island Senior Games." Mitchel Park is located on Charles Lindbergh Boulevard, just west of the Nassau Coliseum. For information call 542-4496.

The 19th Annual Dahlia Show will be held at Nassau Beach Park on Saturday and Sunday, Sept. 19 and 20, from 2 p.m. to 5 p.m. and noon to 5 p.m., respectively.

The show is open to the public, free of charge. The program will take place in the park's East Terrace Ballroom.

Individuals who have dahlias to enter in the competition should bring their blooms to the park on Friday evening, Sept. 18. Nassau Beach Park is located on Lido Boulevard in Lido. For information call 889-5661.

An "American Foods Weekend" will be held at Old Bethpage Village Restoration on Saturday and Sunday, Sept. 19 and 20, from 11 a.m. to 4 p.m.

All food will be prepared using 19th Century Long Island recipes and will be cooked on the hearths and brick ovens in various homes in the village.

Old Bethpage Village Restoration is located on Round Swamp Road in Old Bethpage. The village is open six days a week from 10 a.m. to 5 p.m. and closed on Mondays. Admission to the village is \$4, \$3 for Nassau residents and \$2 for children, ages 5-17 and senior citizens. Parking is free. For information call 420-5280.

Galileo Lodge News

By Joe Lorenzo

PRESIDENT JOE GIORDANO'S MESSAGE: "A man is not old until regrets take the place of dreams."

The Galileo Lodge has added another affair to its already expanding list of events to be presented soon. The Halloween dance is scheduled for Saturday, October 31, for the pleasure and enjoyment of its members, friends and patrons. Tickets will sell at \$14. per person, and in the offering will be a delicious hot dinner with all the trimmings, beer, soda, coffee and cake and music for your dancing and listening pleasure. The Galileo Lodge will naturally be dressed in a fall decor which will capture the imagination of Halloween, and I should mention here that Halloween costumes would be very appropriate and that prizes for various categories of costumes will be awarded that night. This has been the custom of every Halloween Dance that the Galileo Lodge ever held. A committee will be chosen for this occasion and the names will be announced in future columns. Why not attend this special dance and let yourselves be in for a treat.

Another affair that will be held soon is the Anniversary-Scholarship Dance, set for Saturday, September 19. Tickets sell at \$35. per person, and in the offering will be a delicious cocktail hour, an eye-filling hot dinner, beer, soda, coffee and cake, unlimited liquor and some of the nicest dance music your ears have heard in a long time. Ex-President Pete Massiello will be honored that night and the Louise E. Massiello Memorial Scholarship Awards will also be distributed. An Ad Journal will be featured and some of the members prominent in the machinations of this dance are Skip Monteforte, Rocco Lombardo, Armand Del Cioppo and Jim Posillico. This dance, obviously, is very important to the Galileo Lodge and some of the details listed here prove that, therefore all members of the Galileo Lodge and the Ladies Auxiliary are asked to attend with a show of strength. Another fall activity and its announcement, which have caused quite a stir is the Galileo Lodge's Italian Festival, set for Friday, October 9. Yes, the Italian Festival is ethnic, which is obvious, and although a special group of musicians and dancers are coming over from Naples, Italy, to embellish the proceedings of the night, it is held for everyone's edification as a disc jockey will also play American dance music. Tickets will sell at \$14. per person, and in the offering will be a sit-down dinner, beer, soda, coffee and cake. This activity also features a "bring-your-own liquor" policy. Time is from 9 to 11 a.m. and the committee members are Skip Monteforte, Armand Del Cioppo, Rocco Lombardo, Fred Ausiello and Jim Posillico.

Very sorry to hear that Jim Posillico's mother has been ill for quite some time and we all here at the Galileo Lodge wish her a speedy recovery...A new member of our lodge is Salvatore Scammacca and we welcome him aboard and wish him good fortune...Mr. and Mrs. Joe and Ann Morace celebrated 41 years of wedded bliss on September 15 and hearty congratulations to this nice couple of the Galileo Lodge and Ladies Auxiliary...Pat Gatto is now home recuperating nicely after a stay in a Long Island hospital, and here's hoping that he returns to our Lodge real soon...Help is still needed for our bingo sessions, so a little time and a little effort from each member would certainly help the lodge meet its responsibilities to everyone, community included.

DONOVAN REPORT

REAL ESTATE • TAXES

KAREN DONOVAN

BIG PLANS

Planning to build a tennis court in your backyard? Depending on whether you're going to put in grass, fast-dry synthetic clay, or a hard all-weather court, it could cost you between \$20,000 and \$40,000 for the court alone - plus fencing, maintenance, and an increase in your property assessment.

Is the investment worthwhile? Yes, if you and your family love to play. No, if your prime motive is to recover the cost when you sell; you may not find a tennis buff willing to buy at a premium.

The key to smart home improvement is to keep the value of your property in line with others in the area. If every house on the block has a pool and a tennis court, you most probably should build. But don't over-improve past what buyers are willing to pay for in your neighborhood.

Call us in for a no-obligation review of your plans. We'll help you decide if the project you're planning will pay off.

We've got the answers to your real estate questions at:

DONOVAN REALTY

68 JERUSALEM AVENUE

HICKSVILLE

822-1222

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

Taking \$20 out of our new cash machine could get you a Grant.

As in Ulysses S.

The President prominently featured on each and every \$50 bill.

Until September 30, our new Action Banking Center at Sears Plaza in Hicksville will be randomly dispensing \$50 bills instead of \$20s.

Which means you could win extra cash anytime you make a withdrawal.

Just drive in and withdraw up to \$400 using your Action Banking Card or any other NYCE[®] card. Then the machine might give you a \$50 bill in place of a \$20.

And when you win, only the amount you requested will be deducted from your account.

So the extra \$30 is yours to keep. Free.

We'll be giving away \$4,500 this way. So come make a withdrawal. You might wind up looking free cash right in the face.

**THE
BANK OF
NEW
YORK**

Can You Identify These 1938 Nicholai Street School Students?

PHOTO #1

PHOTO #2

DO YOU KNOW THE NAMES of any of these children who were students at Nicholai Street School in 1938? We would like to know the name of the teacher and the grade they were in. When you write us specify which photo you are identifying: Photo No. 1 has the teacher

sitting on the steps. The other will be Photo No.2. Send your recollection of Who's Who in the picture to Rita Langdon at the *Hicksville Illustrated News*, 132 East Second St., Mineola, N.Y. 11501. The names will be published at a later date.

RIDDLES
 FOR A MEAL OR A MUNCH
 AMERICAN & CONTINENTAL FAVORITES
 DAILY SPECIALS FOR LUNCH & DINNER
 OPEN 7 DAYS 'TIL 4 AM
 HAPPY HOUR 4 to 7 P.M.
 Mon., thru Fri.—Hot Buffet— \$1.25
 Bar Drinks
 FRIDAY & SATURDAY
 MUSIC BY
GLASS SUN
 SINGLES NIGHT
 WED. & THURS.
 333 OLD COUNTRY RD.
 WESTBURY
 (OPP. STERBACH)
 937-8666
LIVE DANCE MUSIC
 50's & 60's Thurs. thru Sat.
 No Cover, 25 & Over, Proper Attire

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

IT ALL STARTS WITH CARING
UNITED PRESBYTERIAN HOME AT SYOSSET, INC.
 FOUNDED IN 1848
 NOT-FOR-PROFIT NON-SECTARIAN HEALTH RELATED AND SKILLED NURSING FACILITY
 MATURE ADULT CLUB RESIDENCE
 LONG TERM HOME HEALTH CARE
 COMMUNITY OUTREACH THROUGH UNITED LIFELINE EMERGENCY RESPONSE SYSTEM
 1-800-345-4571
 378 SYOSSET-WOODBURY ROAD
 WOODBURY, L.I., NEW YORK 11797
 (516) 921-3900 • (718) 895-9191

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

Antoni's
COMPLETE CATERING FACILITIES MON.-THURS. PRICE **0V1-3300**
 Formerly Old Country Manor
 344 OLD COUNTRY RD., HICKSVILLE

Helen Keller SERVICES FOR THE BLIND
 57 Willoughby Street
 Brooklyn, New York 11201
 (718) 522-2122
 also known as the Industrial Home for the Blind

American Heart Association
 WERE FIGHTING FOR YOUR LIFE

PUBLIC NOTICE

NEW YORK'S LOTTERY

1976-EARNING NEARLY EIGHT TIMES MORE-1987 EACH DAY

**FY 1976-77 (ON AVERAGE)
\$260,000 A DAY**

**FY 1987-88 (ON AVERAGE)
\$1.9 MILLION A DAY**

The mission of The New York State Lottery is to earn revenue to help support Education in New York State

Eleven years ago, on September 8, 1976, New York's Lottery returned to the marketplace. Across the State, newspapers heralded its return with these headlines: "NEW LOTTERY; RUNAWAY SALES" "LOTTERY MANIA SWEEPS CITY". That first fiscal year, the Lottery earned \$94.8 million for New York State, or an average of \$260,000 a day. So far in this fiscal year New York's Lottery is earning almost eight times that amount—on average \$1.9 million a day. For September, 1976, through September, 1987, New York's Lottery is able to report:

- \$7.662 billion in sales.
- \$3.5 billion earned for New York State.
- Prizes valued at \$4.1 billion awarded.
- 547 winners of prizes of a million dollars or more.
- \$460 million in commissions to ticket sellers.

On average, over the 11 years between September, 1976, and September, 1987, the Lottery has earned for New York State:

- \$320 million a year.
- \$26.6 million a month.
- \$6.1 million a week.
- \$880,000 a day.

Sales and revenues for 1976 to 1987 are shown below:
(in millions of dollars)

FISCAL YEAR	SALES	REVENUES EARNED FOR NEW YORK STATE	
		\$	\$
1976-77	196.5	94.8	91.2
1977-78	195.8	90.9	85.6
1978-79	188.1	103.0	179.8
1979-80	184.6	85.6	275.2
1980-81	236.2	103.0	390.5
1981-82	424.9	179.8	600.0
1982-83	645.0	275.2	607.9
1983-84	890.3	390.5	654.0
1984-85	1,271.2	600.0	306.0
1985-86	1,317.0	607.9	
1986-87	1,458.8	654.0	
1987-88 (to 9/8)*	675.0	306.0	
TOTALS	\$7,683.4	\$3,478.8	

*Estimated/Unaudited

\$4.1 BILLION IN PRIZES

Since the New York State Lottery started in September 1976, it has awarded prizes valued at \$4.1 billion to 269 million winners. Along the way to this milestone, New York's Lottery set new records for individual prizes. The \$41 million LOTTO 48 jackpot it offered in its August 21, 1985 drawing was the largest Lottery prize ever offered on the North American continent. Three persons shared that prize, including the "Lucky 21", a group of Mount Vernon factory workers, most of whom were immigrants. The \$30 million LOTTO 48 Prize won by Pasquale Consalvo, a Staten Island mason, on January 18, 1986, was the largest prize ever won by an individual in the New York State Lottery. 547 persons had won prizes of a million dollars or more by September, 1987.

HOW WE HELP

Lottery earnings help pay the State's share of the cost of our elementary and secondary schools. At the same time, Lottery operations provide economic benefits by making it possible for businesses across the State, many of them small mom and pop stores, to be economically successful through commissions earned by selling Lottery products. The Lottery also infuses many millions of dollars more into the private sector and, as a result, creates jobs.

THANKS, NEW YORK STATE

The success of the New York State Lottery over the years has to be credited to the people of New York State, who have expressed their confidence and trust by purchasing Lottery tickets in ever increasing numbers. With your support, the past eleven years have been good for us at the Lottery, good for the schools who benefit from Lottery earnings and good for the State. Thank you for eleven great years.

Sincerely,

John D. Quinn
John D. Quinn, Director

© 1987 New York State Lottery

ANSWERS TO QUESTIONS OFTEN ASKED ABOUT NEW YORK'S LOTTERY

- Q. Why different LOTTO Games?**
A. The Lottery constantly tries to provide Lottery players with the games and prize levels they like best. Sales data, information from our customers and agents tell us that the two most preferred LOTTO features are bigger jackpots and more money allocated to the lower level prizes. LOTTO 48 is the best able to offer big jackpots along with the potential for even bigger jackpots. CASH 40 responds to those players who want a greater share of the prize money pool allocated to second and third prizes and also want to receive their prize in a single, cash payment.
- Q. Where does the Lottery money go?**
A. By law, Lottery proceeds must go to help fund the State's financial assistance to local school districts. Since 1976 there have been two exceptions to this: The first was in 1976/77 when legislation directed that the Lottery proceeds (\$90.7 million) be used to help balance the State budget. And, from 1978-80, legislation directed that about \$4 million of the proceeds from the Olympic Lottery be distributed to the Winter Olympic Trust Fund for the benefit of winter sports education in New York. All the rest of the revenue earned to date has gone, or will go, to local school districts in New York as part of the State aid they receive each year.
- Q. How much goes to the State from each game?**
A. Not less than 45 percent of the revenue from the Lotto 48, Cash 40, Win-10 and Instant games must go to the State for education. From the Daily Numbers and Win-4 games, not less than 35 percent.
- Q. If the Lottery is earning so much money for education, and it's really going there, how come my taxes keep going up?**
A. Lottery revenues indeed help education in New York State. Lottery revenues help fund the State's financial assistance to local school districts. But keep in mind that Lottery aid is not in addition to, but rather, part of the State money used to help local school districts. It has risen from about three cents of every State aid dollar to about ten cents of every State aid dollar to local schools.
- Q. How much goes to prizes?**
A. Prizes in instant games, Win-10, Lotto 48 and Cash 40 are limited to not more than 40 percent and not more than 50 percent in Daily Numbers and Win-4.
- Q. Why are big prizes paid over 20 years?**
A. The law gives the Lottery Director the authority to determine how prizes are paid. We have chosen to pay them over several years (usually 20) because:
 - Lottery prizes are taxed at both state and federal level. If large prizes were paid out in a lump sum, a lot of the money (under current federal and state law) would immediately be lost in taxes.
 - It enables the Lottery to pay large prizes. Part of the money received over a 20-year period by a winner represents interest earned on that investment as well as the original principal available for the prize. For example, on January 17, 1987, a New Yorker won \$3 million. The winner received an initial payment of \$142,800 less Federal withholding and will receive 20 annual payments of \$142,860 over the next 20 years. Without the interest earnings, the prize would have been \$1,800,000.
 - Most winners of large Lottery prizes have not handled sums of money like one million dollars or more. By paying over time, they have an opportunity to plan and use the money more effectively.
- Q. If I win big, can I collect a lump sum?**
A. Only in the Cash 40 game and Win-10 game.
- Q. If I die before the 20 years are up, who gets the money?**
A. In such cases, payment is made to the estate of the winner. The State does not get the unpaid balance.
- Q. Does Lottery prize money earn interest pending payment of the prizes to the winners?**
A. Yes. There are several categories of accounts for prize funds (Numbers Reserve Fund, Lotto Reserve Fund, Annuity Guarantee Reserve Fund, Special Prize Fund) and all are interest-bearing accounts. Interest received on prize payment funds is ultimately used by the Lottery for payment of additional prizes.
- Q. What about unclaimed prizes?**
A. By law, winners have one year to claim their prizes. After one year any unclaimed prize money reverts to the State. From September 1976 to March 1987 that has amounted to over \$63.8 million. The Lottery has supported and will continue to support legislation to return unclaimed prize money to players in the form of more prizes. So far we have not been successful.
- Q. Why are Lottery prizes taxed?**
A. Because federal and state laws require it. The Lottery has tried to have the State and Federal taxation on prizes removed, but thus far we have been unsuccessful.
- Q. If I win \$1 million, how much will I have to pay in taxes?**
A. A lot. Lottery winnings are subject to income taxes, along with whatever other income you may have. Liability depends on total income as well as number and type of exemptions authorized, current local, state and federal tax laws, city and county of residence, number of dependents, how returns are filed, etc. Because of these variables, it is not possible to give a precise percentage.

HICKSVILLE ILLUSTRATED NEWS

Founded in 1986 by Howard J. Finnegan

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.

Editor's Note

Now that school is underway the *Hicksville Illustrated News* urges all drivers to proceed with caution.

Drivers should never pass a stopped school bus with flashing red lights as children are getting on or off the bus. Obey all school signs and crossing guards and be on the look out for small children. Parents should advise children who are riding their bikes to school not to wear earphones

plugged into a radio or tape deck while traveling as well as to obey all traffic signs and signals. It is important that bicyclists ride close to the right hand edge or curb of the road and drive with the flow of traffic.

The *Illustrated* wishes the teachers and students a happy and rewarding school year.

To The Editor:

Recently, representatives of the Duffy Park Civic Association took a walking tour of the roads which form the border of the Duffy Park section of Hicksville: Duffy Avenue (to the Wantagh Parkway), Charlotte Avenue, Old Country Road and Newbridge Road/Route 106.

The purpose of the tour was to identify ways in which the businesses situated in Duffy Park can take steps to clean up their buildings grounds, and overall appearance. We were also looking for ways in which the Town of Oyster Bay and Nassau County can improve the area (i.e. curbs, sidewalks, road repairs, etc.).

Generally, the business properties in Duffy Park are well-kept, but there are some glaring exceptions. Some properties are so strewn with litter and debris and overgrown with weeds that they almost appear abandoned. But business is being conducted in these buildings by people whose total lack of concern for the appearance of their grounds and the beauty of Hicksville is sickening. These businesses are drawing on the resources of a nice community—its people, roads, stores and water—and are giving absolutely nothing back in return.

This letter is an open appeal to the owners and proprietors of the businesses

in Duffy Park: if you are working hard to maintain your property in nice condition, thank you and please keep it going. If your property is an eyesore, PLEASE CLEAN IT UP! You owe it to the community that is supporting you to clean up your weeds, pick up your litter, sweep your sidewalks, paint over the graffiti, get those abandoned cars towed away and keep after it on an on-going basis. Spending a few hours and a few dollars each week on routine maintenance should not be too much to expect for the overall betterment of the community in which you do business.

We will be writing to each and every business with our recommendations for improvements to each property. Companies with well-maintained grounds will be thanked for their efforts. Companies with poorly-maintained facilities will receive a list of suggested improvements and will be strongly urged to make the improvements immediately and keep after them for as long as they remain in Duffy Park.

The residents of Duffy Park extend our thanks to the *Hicksville Illustrated News* for your concern and help in bringing the issues that affect our community out into the open.

Duffy Park Civic Association
 Katherine Del Rosso
 President

Memories

. . . . of Marion and Bill Combe

We now reside in Palm Harbor, Florida, located in the Tampa Bay area. We took up residence here after retiring and leaving Hicksville after twenty-nine years on Cottage Boulevard.

We do so miss the season changes—as well as our wonderful neighbors. Our greatest recollection of Hicksville is how wonderful it once was. . . . the railroad was on the ground. . . . and Broadway was the hub of activity with each merchant knowing you personally. It was so friendly.

With the widening of Broadway and the opening of the Mid-Island Plaza and Sears, progress changed everything. Still Hicksville will ever be "Our Town".

Our children started in Lee Avenue School. . . . spent time in Nicholai Street School. . . . then Junior High. . . . and all graduated from Hicksville High School. Today we are the proud grandparents of a girl and boy born since we left Hicksville just three short years ago.

We shall ever cherish our years in Hicksville for we were happy there and forever be thankful to say Hicksville is "Our Home Town". . . . may it forever thrive.

Flashback: 37 Years Ago

September 1950

Hicksville Schools Filled To Capacity

*Elementary public schools in Hicksville went on double-time schedules this week as hundreds of new pupils reported, exceeding the normal capacity of the school system. There were 1,917 pupils present for the first day of school in 1950, as compared to only 1,361 a year ago. This is almost a 100 percent increase, school authorities disclosed. By the end of the first week of classes, enrollment totalled 2,403.

During the hectic first week of the new term, school administrators, teachers, parents and school trustees were confronted with probably the biggest headaches in the history of the community, as initial estimates of enrollment multiplied and multiplied again.

Overnight changes in plans and schedules had to be made during the week in a valiant effort to solve the complex problems of finding room in school buildings to accommodate all new and old pupils.

All classes in Nicholai and East Street schools are now on double sessions, which means that some pupils attend school from 8:30 a.m. to 12:15 p.m. and the balance from 12:30 p.m. to 4:15 p.m. First week registrations illustrate what happened.

East Street School	1949	1950
Nicholai Street School	298	650
Junior High School	342	750
Senior High School	173	275
	548	728
Totals	1,361	2,403

Town Awards Hicksville Meter Contract

*The town board has awarded a contract to American La France for parking meters to be installed in Hicksville, it was learned today. The board went along with the recommendations of the Citizens Advisory Committee on parking in awarding the contract for automatic type meters of the same manufacturer as those used in Westbury, Freeport, and Glen Cove. A representative of the company is expected in Hicksville this week to begin marking out the curb spaces.

Fire Board Boosts Strength of Companies Lifts Age Limit

*The board of fire commissioners this week took action to comply with the recommendations of Civilian Defense authorities of the county and state and directed that the five fire companies of the department increase their memberships.

Purpose of the new policy, aimed to bring the total department membership up to 200 men, is to provide a fully-manned organization as men are called into the armed services or become unavailable due to increased defense work.

"We are increasing the department size to eliminate the necessity for an auxiliary fire unit such as was created in World War II," a spokesman for the fire commissioners said.

A new limit for membership has been set at 40 men, compared with the previous limit of 35. At the same time, companies will be permitted to enroll as members not more than five men who are 35 to 45 years of age. The previous limitation on age was 35 years for all applicants.

Jaworski's Comets Hopeful

*Coach Chet Jaworski's first statements to the press concerning the chances of his 1950 Hicksville High football team leave the impression that his club will acquit itself very well during the coming campaign. That Hicksville High has ten lettermen returning this season has been played up and gives the impression that the squad will be loaded.

Quarterback **Elias Stetz** heads the list of returning vets, and much will depend on how he can carry a big load. **Richard Scott** will be another strong point in the backfield, while **Ernie Evaschuck**, **Harry O'Mack** and **Phil Millevoite** will also figure largely in the Comets running and passing attack.

Ends **Ray Guckenberger** and **Ted Schwarting**, each standing over six feet, will anchor the line. At the tackle positions Jaworski will have **Gordon Thompson** and **Arthur Baumack**. Thompson tips the scales in the vicinity of 210 pounds, while Baumack weighs in at 180.

Guard positions will have **Richard Patwell**, **Barney Ruggiero** and **Richard Botto** as consistent operators and **Cyril Rumens**, a converted backfield man has plugged a big gap at center.

There is a good chance that all these players may mold into a commendable unit. They will have little to fall back upon, though, as Jaworski's reserves are a most pressing problem and will offer him little comfort when the going gets rough.

Around Town It's Business As Usual

*Pro-Mar Motors at Broadway and Old Country Road, Hicksville, expects to be showing the 1951 model Hudson in about a month. . . . **Eddie's Tonsorial Parlor** has been going day and night since it moved next door to **Town and Country**. With completely new and modern equipment on hand, even Eddie hasn't had time to shave himself lately. . . . Farther south on Broadway, just below **Pete Breen's**, workmen are busily digging the excavation where **Stop 'n' Shop Supermarket**, a luncheonette, and several other stores will establish business, probably around the first of the year. . . . It was expected that the new group of stores at Broadway and West Carl Street would be occupied around October 1.

—Compiled by Catherine J. Tokar

EDITORIAL AND OPINION

Direct Line

By ROBERT R. McMILLAN

As a result of the visit of Pope John Paul II to the United States, I am reminded of a personal and inspirational meeting with him just a few years ago in Rome - right after the Polish government so ruthlessly suppressed the Solidarity movement. His words, at that time, forever etched in my mind the Pontiff's role in setting the tone for one of the values we cherish so greatly in Western civilization. It was the winter of 1984, and I was privileged to join a group of some eight members of Congress for a private audience with the Pope. The delegation was lead by Congressman Peter Rodino, Chairman of the House Judiciary Committee. The audience was held at a time when Solidarity movement and the lack of personal freedom in Poland were on everyone's mind.

As we started out from our hotel for the audience, there was great anticipation about what the Pontiff would have to say to us. Our delegation consisted of Protestants, Catholics, and Jews. The purpose of the audience was not a religiously oriented meeting. It was to pay respects to a world leader and exchange views on subjects of mutual concern.

Our cars soon passed through the Vatican gates, and we parked in an inner courtyard. A member of the Pontiff's staff greeted us. We soon were passing Vatican guards lining the entrance way to the private corridors leading to the conference room where our audience was to take place. As we took our seats, additional representatives from the Pope's staff entered the room so that there were now approximately fifteen people in the room. In just a few minutes, the door to his private office opened and Pope John Paul II trode smilingly to a large chair in front of the room. He quickly put us at ease and informed us in perfect English that he would like to give us some of his views on freedom so appropriate for the timing of our visit.

After his brief remarks, the Pontiff stood and asked to greet each one of us personally. He then spent about one-half an hour informally chatting with us about the United States and the role of our country as a beacon of hope for all desiring freedom. Soon, he was being urged to leave by his staff. It was then that one of the memorable experiences in my life took place. To this day, a chill of inspiration comes over me when I think back to that moment.

As the Pope walked to the door, our delegation broke into spontaneous applause. The Pope stopped. He turned towards us with his hands clasped, penetrating eyes piercing each of us at the same time and said clearly and softly, "God Bless America. I really mean it - God Bless America." The Pope turned again and in an instant was one through the open door. There was not a dry eye in the room. The Pope had said it all. What was of equal importance, is what he did not say. This Pope - from communist dominated country - has without a doubt, a special feeling for the role of the United States. Our nation must continue to be the guiding light for freedom in the world. Much of humanity truly counts on us.

Questions and opinions may be addressed to Mr. McMillan, Anton Community newspapers, 132 East Second Street, Mineola, NY 11501.

Robert R. McMillan

BACK IN THE 1890's THERE WAS A NATION-WIDE MANIA FOR BICYCLE RIDING. IN 1899 BICYCLE CHAMPION CHARLES MURPHY BOASTED THAT HE COULD PEDAL A BIKE "A MILE A MINUTE," AND THE LIRR DECIDED TO TEST THAT. A SMOOTH PLANKWAY WAS PLACED ON THE TRACKS BETWEEN FARMINGDALE AND BABYLON SO THAT MURPHY COULD PEDAL BEHIND A RAILROAD CAR THAT WAS MODIFIED BY CONSTRUCTING A HOOD AT THE REAR IN ORDER TO SHIELD MURPHY FROM THE WIND. MURPHY ACTUALLY BEAT HIS NICKNAME - PEDALING A MILE IN 57.8 SECONDS!! YEARS LATER, CHARLES MURPHY BECAME NASSAU COUNTY'S FIRST MOTORCYCLE COP!

With a Little Help

By SUZANNE LUNT

Shopping Without Dropping

When you're dropping from too much shopping and so are your packages, is there ever a seat in sight? You know the answer to that one. And when you're ready to go down on all fours, are you willing to bet that no pack mule on a wagon train; no elephant crossing the Alps was ever as tired as you are? Probably.

Unless you happen to have the folding director's chair called "The Gadabout" (mentioned in last column) slung over your shoulder. If you do, you can snap it open, sink right down into it and let the other pack mules plod on without you.

The Gadabout has a beautiful royal-blue-and-white striped nylon sling seat and back on a sturdy four-legged aluminum frame. Folded, you can use it as a cane. Open, it will comfortably seat a person up to 200 lbs. It's easy to carry because it's only 3 1/2 lbs. and has shoulder straps which turn into chair-arms.

At home in museums or malls, on tour or at the track, in the wilds or at The White House, it'll cause constant comment wherever it goes. People can't resist it. Even the most reticent may want to fight you for it.

Fend off its fans either with a churlish growl or with details about it, which are: \$38.00 postpaid from Bed 'N' Back, 209 Middleneck Rd., Great Neck, NY 11021. Phone 466-8222. Another way to keep from keeling over

while marathon-shopping is to tackle managers of large local stores that provide no place to sit down. Tell them their aisles that never end often make you want to yell for stretcher bearers and say that if a bench or chair were put here or there, you'd shop more often and stay later. Any manager endowed with the entrepreneurial spirit that makes this country tick should see the sense in this and try to accommodate you.

If it's not your legs but arms that give out while shopping, how about a shopping bag with wheels? This is a bag that, folded, looks like a beige canvas (with red and green center stripe) shoulder bag or handbag except for its rigid, larger-than-usual handle.

Unfold it and out pops two wheels; it expands to 34" high and 13" x 8" and converts to a wheeled cart with a weatherproof top - all ready to roll proudly into posh shops where wire carts would fear to tread.

Short of summoning a slave of the lamp to lug your stuff home, this bag-cart is your best bet. Order it for \$23.95 postpaid from Ways & Means, 28001 Citrin Dr., Romulus, MICH 48174 (800) 654-2345.

Questions for Suzanne Lunt may be sent to "With a Little Help," Anton Community Newspapers, 132 E. Second St., Mineola, N.Y. 11501, for a personal reply include a self-addressed, stamped envelope.

-HICKSVILLE ILLUSTRATED NEWS

founded in 1926 by Howard J. Finnegan

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.

Editor's Note

Now that school is underway the *Hicksville Illustrated News* urges all drivers to proceed with caution.

Drivers should never pass a stopped school bus with flashing red lights as children are getting on or off the bus. Obey all school signs and crossing guards and be on the look out for small children. Parents should advise children who are riding their bikes to school not to wear earphones

plugged into a radio or tapedeck while traveling as well as to obey all traffic signs and signals. It is important that bicyclists ride as close to the right hand edge or curb of the road and drive with the flow of traffic.

The *Illustrated* wishes the teachers and students a happy and rewarding school year.

To The Editor:

Recently, representatives of the Duffy Park Civic Association took a walking tour of the roads which form the border of the Duffy Park section of Hicksville: Duffy Avenue (to the Wantagh Parkway), Charlotte Avenue, Old Country Road and Newbridge Road/Route 106.

The purpose of the tour was to identify ways in which the businesses situated in Duffy Park can take steps to clean up their buildings grounds, and overall appearance. We were also looking for ways in which the Town of Oyster Bay and Nassau County can improve the area (i.e. curbs, sidewalks, road repairs, etc.).

Generally, the business properties in Duffy Park are well-kept, but there are some glaring exceptions. Some properties are so strewn with litter and debris and overgrown with weeds that they almost appear abandoned. But business is being conducted in these buildings by people whose total lack of concern for the appearance of their grounds and the beauty of Hicksville is sickening. These businesses are drawing on the resources of a nice community—its people, roads, stores and water—and are giving absolutely nothing back in return.

This letter is an open appeal to the owners and proprietors of the businesses

in Duffy Park: if you are working hard to maintain your property in nice condition, thank you and please keep it going. If your property is an eyesore, PLEASE CLEAN IT UP! You owe it to the community that is supporting you to clean up your weeds, pick up your litter, sweep your sidewalks, paint over the graffiti, get those abandoned cars towed away and keep after it on an on-going basis. Spending a few hours and a few dollars each week on routine maintenance should not be too much to expect for the overall betterment of the community in which you do business.

We will be writing to each and every business with our recommendations for improvements to each property. Companies with well-maintained grounds will be thanked for their efforts. Companies with poorly-maintained facilities will receive a list of suggested improvements and will be strongly urged to make the improvements immediately and keep after them for as long as they remain in Duffy Park.

The residents of Duffy Park extend our thanks to the *Hicksville Illustrated News* for your concern and help in bringing the issues that affect our community out into the open.

Duffy Park Civic Association
 Katherine Del Rosso
 President

Memories

. . . . of Marion and Bill Combe

We now reside in Palm Harbor, Florida, located in the Tampa Bay area. We took up residence here after retiring and leaving Hicksville after twenty-nine years on Cottage Boulevard.

We do so miss the season changes—as well as our wonderful neighbors. Our greatest recollection of Hicksville is how wonderful it once was . . . the railroad was on the ground . . . and Broadway was the hub of activity with each merchant knowing you personally. It was so friendly.

With the widening of Broadway and the opening of the Mid-Island Plaza and Sears, progress changed everything. Still Hicksville will ever be "Our Town".

Our children started in Lee Avenue School . . . spent time in Nicholai Street School . . . then Junior High . . . and all graduated from Hicksville High School. Today we are the proud grandparents of a girl and boy born since we left Hicksville just three short years ago.

We shall ever cherish our years in Hicksville for we were happy there and forever be thankful to say Hicksville is "Our Home Town" . . . may it forever thrive.

Flashback: 37 Years Ago

September 1950

Hicksville Schools Filled To Capacity

*Elementary public schools in Hicksville went on double-time schedules this week as hundreds of new pupils reported, exceeding the normal capacity of the school system. There were 1,917 pupils present for the first day of school in 1950, as compared to only 1,361 a year ago. This is almost a 100 percent increase, school authorities disclosed. By the end of the first week of classes, enrollment totalled 2,403.

During the hectic first week of the new term, school administrators, teachers, parents and school trustees were confronted with probably the biggest headaches in the history of the community, as initial estimates of enrollment multiplied and multiplied again.

Overnight changes in plans and schedules had to be made during the week in a valiant effort to solve the complex problems of finding room in school buildings to accommodate all new and old pupils.

All classes in Nicholai and East Street schools are now on double sessions, which means that some pupils attend school from 8:30 a.m. to 12:15 p.m. and the balance from 12:30 p.m. to 4:15 p.m. First week registrations illustrate what happened.

East Street School	1949	1950
Nicholai Street School	298	650
Junior High School	342	750
Senior High School	373	275
	548	728
Totals	1,361	2,403

Town Awards Hicksville Meter Contract

*The town board has awarded a contract to American La France for parking meters to be installed in Hicksville, it was learned today. The board went along with the recommendations of the Citizens Advisory Committee on parking in awarding the contract for automatic type meters of the same manufacturer as those used in Westbury, Freeport, and Glen Cove. A representative of the company is expected in Hicksville this week to begin marking out the curb spaces.

Fire Board Boosts Strength of Companies Lifts Age Limit

*The board of fire commissioners this week took action to comply with the recommendations of Civilian Defense authorities of the county and state and directed that the five fire companies of the department increase their memberships.

Purpose of the new policy, aimed to bring the total department membership up to 200 men, is to provide a fully-manned organization as men are called into the armed services or become unavailable due to increased defense work.

"We are increasing the department size to eliminate the necessity for an auxiliary fire unit such as was created in World War II," a spokesman for the fire commissioners said.

A new limit for membership has been set at 40 men, compared with the previous limit of 35. At the same time, companies will be permitted to enroll as members not more than five men who are 35 to 45 years of age. The previous limitation on age was 35 years for all applicants.

Jaworski's Comets Hopeful

*Coach Chet Jaworski's first statements to the press concerning the chances of his 1950 Hicksville High football team leave the impression that his club will acquit itself very well during the coming campaign. That Hicksville High has ten lettermen returning this season has been played up and gives the impression that the squad will be loaded.

Quarterback **Elias Stetz** heads the list of returning vets, and much will depend on how he can carry a big load. **Richard Scott** will be another strong point in the backfield, while **Ernie Evaschuck**, **Harry O'Mack** and **Phil Millevoite** will also figure largely in the Comets running and passing attack.

Ends **Ray Guckenberger** and **Ted Schwarting**, each standing over six feet, will anchor the line. At the tackle positions Jaworski will have **Gordon Thompson** and **Arthur Baumack**. Thompson tips the scales in the vicinity of 210 pounds, while Baumack weighs in at 180.

Guard positions will have **Richard Patwell**, **Barney Ruggiero** and **Richard Botto** as consistent operators and **Cyril Rumens**, a converted backfield man has plugged a big gap at center.

There is a good chance that all these players may mold into a commendable unit. They will have little to fall back upon, though, as Jaworski's reserves are a most pressing problem and will offer him little comfort when the going gets rough.

Around Town It's Business As Usual

*Pro-Mar Motors at Broadway and Old Country Road, Hicksville, expects to be showing the 1951 model Hudson in about a month . . . **Eddie's Tonsorial Parlor** has been going day and night since it moved next door to **Town and Country**. With completely new and modern equipment on hand, even Eddie hasn't had time to shave himself lately . . . Farther south on Broadway, just below **Pete Breen's**, workmen are busily digging the excavation where **Stop 'n' Shop Supermarket**, a luncheonette, and several other stores will establish business, probably around the first of the year . . . It was expected that the new group of stores at Broadway and West Carl Street would be occupied around October 1.

—Compiled by Catherine J. Tokar

EDITORIAL AND OPINION

Direct Line By ROBERT R. McMILLAN

As a result of the visit of Pope John Paul II to the United States, I am reminded of a personal and inspirational meeting with him just a few years ago in Rome - right after the Polish government so ruthlessly suppressed the Solidarity movement. His words, at that time, forever etched in my mind the Pontiff's role in setting the tone for one of the values we cherish so greatly in Western civilization. It was the winter of 1984, and I was privileged to join a group of some eight members of Congress for a private audience with the Pope. The delegation was lead by Congressman Peter Rodino, Chairman of the House Judiciary Committee. The audience was held at a time when Solidarity movement and the lack of personal freedom in Poland were on everyone's mind.

Robert R. McMillan

As we started out from our hotel for the audience, there was great anticipation about what the Pontiff would have to say to us. Our delegation consisted of Protestants, Catholics, and Jews. The purpose of the audience was not a religiously oriented meeting. It was to pay respects to a world leader and exchange views on subjects of mutual concern.

Our cars soon passed through the Vatican gates, and we parked in an inner courtyard. A member of the Pontiff's staff greeted us. We soon were passing Vatican guards lining the entrance way to the private corridors leading to the conference room where our audience was to take place. As we took our seats, additional representatives from the Pope's staff entered the room so that there were now approximately fifteen people in the room. In just a few minutes, the door to his private office opened and Pope John Paul II trode smilingly to a large chair in front of the room. He quickly put us at ease and informed us in perfect English that he would like to give us some of his views on freedom so appropriate for the timing of our visit.

After his brief remarks, the Pontiff stood and asked to greet each one of us personally. He then spent about one-half an hour informally chatting with us about the United States and the role of our country as a beacon of hope for all desiring freedom. Soon, he was being urged to leave by his staff. It was then that one of the memorable experiences in my life took place. To this day, a chill of inspiration comes over me when I think back to that moment.

As the Pope walked to the door, our delegation broke into spontaneous applause. He stopped. He turned towards us with his hands clasped, penetrating eyes piercing each of us at the same time and said clearly and softly, "God Bless America. I really mean it - God Bless America." The Pope turned again and in an instant was one through the open door. There was not a dry eye in the room. The Pope had said it all. What was of equal importance, is what he did not say. This Pope - from communist dominated country - has without a doubt, a special feeling for the role of the United States. Our nation must continue to be the guiding light for freedom in the world. Much of humanity truly counts on us.

Questions and opinions may be addressed to Mr. McMillan, Anton Community Newspapers, 132 East Second Street, Mineola, NY 11501.

BACK IN THE 1890's THERE WAS A NATION-WIDE MANIA FOR BICYCLE RIDING. IN 1899 BICYCLE CHAMPION CHARLES MURPHY BOASTED THAT HE COULD PEDAL A BIKE "A MILE A MINUTE," AND THE LIRR DECIDED TO TEST THAT. A SMOOTH PLANKWAY WAS PLACED ON THE TRACKS BETWEEN FARMINGDALE AND BABYLON SO THAT MURPHY COULD PEDAL BEHIND A RAILROAD CAR THAT WAS MODIFIED BY CONSTRUCTING A HOOD AT THE REAR IN ORDER TO SHIELD MURPHY FROM THE WIND. MURPHY ACTUALLY BEAT HIS NICKNAME - PEDALING A MILE IN 57.8 SECONDS!! YEARS LATER, CHARLES MURPHY BECAME NASSAU COUNTY'S FIRST MOTORCYCLE COP!

With a Little Help

By SUZANNE LUNT

Shopping Without Dropping

When you're dropping from too much shopping and so are your packages, is there ever a seat in sight? You know the answer to that one. And when you're ready to go down on all fours, are you willing to bet that no pack mule on a wagon train; no elephant crossing the Alps was ever as tired as you are? Probably.

Unless you happen to have the folding director's chair called "The Gadabout" (mentioned in last column) slung over your shoulder. If you do, you can snap it open, sink right down into it and let the other pack mules plod on without you.

The Gadabout has a beautiful royal-blue-and-white striped nylon sling seat and back on a sturdy four-legged aluminum frame. Folded, you can use it as a cane. Open, it will comfortably seat a person up to 200 lbs. It's easy to carry because it's only 3 1/2 lbs. and has shoulder straps which turn into chair arms.

At home in museums or malls, on tour or at the track, in the wilds or at The White House, it'll cause constant comment wherever it goes. People can't resist it. Even the most reticent may want to fight you for it.

Fend off its fans either with a churlish growl or with details about it, which are: \$38.00 postpaid from Bed N' Back, 209 Middleneck Rd. Great Neck, NY 11021. Phone 466-8222.

Another way to keep from keeling over

while marathon shopping is to tackle managers of large local stores that provide no place to sit down. Tell them their aisles that never end often make you want to yell for stretcher bearers and say that if a bench or chair were put here or there, you'd shop more often and stay later. Any manager endowed with the entrepreneurial spirit that makes this country tick should see the sense in this and try to accommodate you.

If it's not your legs but arms that give out while shopping, how about a shopping bag with wheels? This is a bag that, folded, looks like a beige canvas (with red and green center stripe) shoulder bag or handbag except for its rigid, larger-than-usual handle.

Unfold it and out pops two wheels; it expands to 34" high and 13" x 8" and converts to a wheeled cart with a weatherproof top - all ready to roll proudly into posh shops where wire carts would fear to tread.

Short of summoning a slave of the lamp to lug your stuff home, this bag-cart is your best bet. Order it for \$23.95 postpaid from Ways & Means, 28001 Clitron Dr., Romulus, MICH 48174 (800) 654-2345.

Questions for Suzanne Lunt may be sent to "With a Little Help," Anton Community Newspapers, 132 E. Second St., Mineola, N.Y. 11501, for a personal reply include a self-addressed, stamped envelope.

© 1987, PM Editorial Services

EDITORIAL AND OPINION

What the Politicians are Saying . . .

NASSAU COUNTY EXECUTIVE THOMAS S. GULOTTA has announced that the unemployment rate in the County reached a record low of 2.7% in July, 1987. Mr. Gulotta, noting that the number of unemployed residents is half the total of just four years ago, termed the low rate another practical demonstration of the strength within the local economy of the County.

Democratic candidates at a recent press conference called for a year-long building moratorium in the Town of Hempstead and reinforcement of water conservation efforts as essential first steps in dealing with the water crisis. Participating were EDWARD GRAUSE, CANDIDATE FOR PRESIDING SUPERVISOR IN THE TOWN OF HEMPSTEAD; VIKI DeJONG, CANDIDATE FOR SUPERVISOR IN THE TOWN OF HEMPSTEAD; AND RAYMOND B. GRUNEWALD, CANDIDATE FOR NASSAU COUNTY EXECUTIVE, who pressed for the creation of a Nassau County Water Authority to help address the problem—an authority which would be staffed with hydrologists and engineers.

STATE ASSEMBLYMAN KEMP HANNON (R-C, Garden City) minority leader pro tempore, has announced that the New York State Higher Education Services Corporation has established a new program designed to allow college students to combine their various education loans into a new, single loan. Borrowers would receive a new loan with an interest rate that could be as low as 9 percent. To qualify, borrowers must have more than \$5,000 of outstanding student loan debts under specified programs. Call 222-0007 for names of participating banks in this area.

SENATOR MICHAEL J. TULLY, JR. (R-Roslyn Heights) has compiled the following list of toll-free phone numbers so that the public may have ready access to key state government offices for information or assistance.

STATE SENATE: 1-800-342-9860. This is useful for general information and status of bills during the legislative session. Call between 9 a.m. and 5 p.m., weekdays.

SENIOR CITIZENS: 1-800-342-9871. Assistance from the State Office for the Aging for senior citizens with any problem. Has capability to set up conference calls to settle the problem. Call between 8:30 a.m. and 4 p.m., weekdays.

CHILD ABUSE: 1-800-342-3720. To report cases of child abuse or neglect. Call 24 hours a day, seven days a week.

DRUG ABUSE: 1-800-522-5353. For information about drug abuse and for assistance or confidential referrals. Call 24 hours a day, seven days a week.

PUBLIC SERVICE COMMISSION: 1-800-342-3377. For complaints on utility billing, services, deposits, disconnections and information on hearings. Call between 8 a.m. and 4 p.m., weekdays.

TOURIST INFORMATION: 1-800-225-5697. For travel information in New York State, information on "I Love NY" tour packages and travel accommodations. All seasons, call between 8:30 a.m. and 5 p.m., weekdays.

LI Employers See Moderate Job Opportunities

Employment prospects on Long Island will be fair for the final months of 1987, according to the latest Employment Outlook Survey released recently by Manpower Inc., the world's largest temporary help service.

Robert S. Kennedy, manager of Manpower's New York area operations, reported, "Our fourth quarter survey shows that 27% of the area employers polled intend to increase staff during October, November and December, and 13% expect cutbacks. Another 60% anticipate no change in staff levels."

In a similar survey conducted last year at this time, 36% indicated plans to add staff while 4% intended to reduce their workforce. Three months ago, 22% predicted increases and 11% foresaw declining employment ranks.

On Long Island, employment prospects are reported by durable goods manufacturers and the construction industry. Mixed readings come from wholesale/retail merchants, the services sector, and the finance/insurance/real estate sector. Staff reductions are

forecast for public administration. Other industries should remain stable.

As is customary in the fourth quarter, certain seasonal trends are in evidence. Wholesale and retail firms will be adding help for the holiday season and construction companies show hiring decreases in cold-weather areas. Manufacturing companies, both of durable and non-durable goods, are unusually optimistic for a year-end period. Durable goods manufacturers, in fact, are concluding an exceptionally strong year, as are services employers.

Although the fall job market is always complicated by the loss of students and teachers leaving summer work to return to classrooms, a record number of housewives and mothers are expected to be needing work after their children return to school.

Manpower Inc. conducts the Employment Outlook Survey on a quarterly basis. It is a measurement of employer intentions to increase or decrease the permanent workforce, and during its eleven-year history has been a significant indicator of employment trends.

A Letter from Lulabelle...

...This is a letter about dopey weathermen...that's the only word I can find to explain how I feel about these characters who seem to think that they have to bring the zaniness of the comedian to the scientific reporting of the weather and the forecast...First they have to make what they consider funny remarks to the rest of the news panel...then they fool around being "cute" and finally they come to showing expensively prepared weather maps and satellite photos of all kinds of cloud cover—but do they then tell you what the weather is now and what you can expect in your area tomorrow and the next day??...Far from it—they seem to be greatly enamored of the Rocky mountains—and I do realize that our weather moves from the west and that may have something to do with their predictions—we go all over the west—maybe the south—what's happening in Palm Beach?—and just when you know there's nothing left for them to do but give you the local word—ah, ha and oh no—we will be back after sixteen commercials to tell you what's up in the galeses department for tomorrow...all of this, of course, interspersed with "clever" little asides...Maybe you all love this and I'm becoming a grouch—could be—but I love those darling men and women of the weather department—such as appear on cable news—who show the maps, tell the story, smile, and say good night...Here's hoping for clear skies and rain enough in the nights to keep our lawns green.

Yours, Lulabelle

© Anton Community Newspapers 1987

If You're Thinking Of Going To Las Vegas . . .

Now that the children are back at school, thoughts may be turning to an adult vacation . . . and what better place than Las Vegas, often referred to as the adult Disneyland.

This writer's favorite hotel is the Tropicana known as the Island of Las Vegas. The newest feature in the line of visual pleasure is a nightly outdoor laser show. The presentation, called "Lasemania - the Ultimate Island Fantasy" is free to guests and features beam bursts and flashing graphics projected onto the 22 story island tower, to the accompaniment of exotic tinkling wind chimes and steel band music.

The Tropicana is one of the few Las Vegas Casinos that still has dinner shows, and the show is the Folies Bergere, introduced to Paris in 1859, updated and brought to the Tropicana in 1959. It is world acclaimed as the prototype

of all great production shows.

Gaming at the Tropicana is very comfortable with facilities for everything, including the newly-opened Sports Book and exciting slot tournaments from time to time...and where else can you play black jack while sitting in the pool enjoying a tropical drink.

Your enjoyment in Las Vegas is always increased if you know someone to help with show reservations and the like. My Las Vegas friend of many years is Lou Lavitt, a casino executive at the Tropicana. The direct line for room reservations is 800-634-4000. We advise you to call in advance as room reservations at this popular resort are often in short supply.

(This column is a travel feature of Anton Newspapers.)

AARP Announces Expanded Travel Service

More European winter holiday options than ever before are now being offered for the 1987-1988 season to the 25 million members of the American Association of Retired Persons (AARP).

The AARP Travel Service's new winter brochure features a choice of 17 destinations. Included are the favorite stops of London and the Costa del Sol, as well as new combination programs like Paris and Nice or Cannes on the Riviera. Whatever the trip, the agenda is formulated with the interests of the over-50 traveler in mind.

"We know that the well-known stereotype has vacationing mature Americans being herded quickly from city to city in tightly packaged tours," said Hal Norvell, Manager of AARP's Travel Service office. Research indicates, however, that many older travelers would rather spend holidays abroad by set-

ting up housekeeping in just one or two places for a more leisurely length of time."

Mr. Norvell said that is why the 5-year-old Winter Europe Hosted Holiday Program is among the most popular offered by the AARP Travel Service. Participating members live in destinations like Paris, Rome, Vienna, Majorca, Tenerife and the Costa del Sol, with a first-class hotel or apartment as a base and an experienced local AARP Host on hand to lend help and provide information.

"There is no preset itinerary. The vacationer's time is entirely his or her own," added Norvell.

A brochure listing full information about the 1987-1988 Winter Europe Hosted Holiday program is available from the AARP Travel Service. Contact the Travel Service at P.O. Box 92964, Los Angeles, California 90009.

Thrift Shop Reopens

The Red Cross Thrift Shop reopens on Tuesday, Sept. 15, with a full selection of clothing, household items and bric-a-brac.

Located at Nassau County Chapter Headquarters, 268 Old Country Road, Mineola, the Thrift Shop will be open on Tuesdays, Wednesdays and Thursdays from 10:00 a.m. to 3:00 p.m. both for sales and to receive donations.

For further information call your Red Cross at 747-3500.

Wanted! Bachelors!

For the second Bachelor Auction, "Some Enchanted Evening," Tuesday, Nov. 10, at the Crest Hollow Country Club, Woodbury, to benefit the National Multiple Sclerosis Society-Long Island Chapter.

All single men, 28 years and over, are invited to participate in this worthwhile event to help raise funds for more than 3,000 Long Islanders and their families who are affected daily by MS.

Applications are available by calling the MS Chapter office at 421-3857.

KARL V. ANTON, JR.
PUBLISHER

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

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

SUFFOLK GROUP
BETH VALLAROS
EDITOR-IN-CHIEF
JAMES KOUTSIS
DIRECTOR OF ADVERTISING

TYPESETTING DEPARTMENT
ALISON HOGLANDER
DATA PROCESSING MANAGER
PATRICIA MURDOCK
TYPESETTING SUPERVISOR
FLORENCE GRIS
SENIOR TYPESETTER
MARY MILVITILL
PROOFREADING SUPERVISOR
PRODUCTION DEPT.
JOSEPH SOWINSKI
ASST. PRODUCTION MANAGER

SHEILA FARSAAG
CLASSIFIED SECTION DESIGNER
CARY SEAMAN
SENIOR PAGE DESIGNER
WILLA TOLLMEHHAUSEN
ADVERTISING CONTROL
PRESS ROOM
EDWARD FUNG
SUPERINTENDENT
TEDDY BAARD
CIRCULATION MANAGER

COMMUNITY EVENTS
DEPARTMENT
CHRISTINE HILLIARD LEONARD
MANAGER
RITA LANGDON
CALENDAR EDITOR
SHIRLEY FIELDS
ASSOCIATE
RAE VACCIANO
ASSOCIATE
LEGAL ADVERTISING
HELEN BLOOM

Choosing the right physician

Choosing the right physician for your family is an important responsibility, one you take seriously. You need to be well informed. And you need to know your options.

At Community Hospital, we can assist you with this important decision. Our free Physician Referral Service takes the guesswork out of choosing a physician.

The Service introduces you to some of the most highly respected physicians on Long Island. Whether you require the services of a Family Practitioner who has evening or weekend office hours, or a physician who specializes in a particular field, or one who speaks a foreign language, the Physician Referral Service can point you in the right direction. And many of our physicians have special interests in areas that may be important to you such as weight control, diabetes, sports medicine, or problems associated with the aging process.

Don't wait for an emergency. Let us help you make that important decision...TODAY.

The Physician Referral Service

676-5000

Weekdays, 9 a.m. to 5 p.m.

**THE
COMMUNITY
HOSPITAL**
at glen cove

St. Andrews Lane • Glen Cove, New York 11542

News Notes From:

Hicksville-Jericho Rotary Club

By **TOM HOWELL**
Dates to Remember

Oct. 1 Fall Golf Classic
Oct. 29 District Governor's Official Visit
Happy Dollars: Jim Grossman, Joe Tebitz, Russ Marciano, Harry Smith, Irwin Solomon, Art Petterino, Gail Bernstein, Bill Hayday, Elie Zambaka, John Hill, Bill Dumper, Tom Howell, Jan Manaskie, Ellen Bruwer and Al Levine.
President Al Levine opened the meeting. We were very happy to see a lot of visiting Rotarians and guests.

The club did their favorite thing. They serenaded Jan Manaskie's birthday.

Augie Cassella read the Board minutes from the meeting held on 9/2/87. The club voted \$1000. to the Gift of Life. They voted to take out a full page ad in the "Hicksville Community Council Book"; also, to sponsor a baseball team in the Hicksville Little League. We received letters of thanks from the "Soup Kitchen" and the Hicksville Senior Citizens.

President Al proposed a barn dance for this autumn, and a picnic for the spring and summer of 1988.

The club inducted Gail Bernstein as the newest member. Harry Peitz introduced Gail and praised her very highly. Gail said that she

is very interested in "service". Gail is a member of the "Daughters of the American Revolution" and a past president of the P.T.A. She further gave thanks to Rotary for Tina and sending her daughter, Laurie, to Japan. The members gave Gail a warm welcome to the club.

Golf Classic: The golf tournament is a month away. It is time to get your foursomes together and let Harry know who will be attending. Posters on the tournament will be given out.

Fred Meyer read a letter from Nancy Nolan, a scholarship winner, who is attending Pennsylvania University. Nancy thanked us for our generosity, and is beginning her senior year. She is treasurer of her sorority and a member of the University credit union. Fred read another letter from the Oswego Rotary Club requesting inexpensive housing for a student who will be studying osteopathic medicine at Old Westbury.

Any members wishing to attend the Rotary International Convention in Philadelphia next May can contact Fred Meyer.

Raffle: Won by Al Levine who donated it back to the club. Elie Zambaka then won the bid for \$35.

Elks Day Honored

COUNTY EXECUTIVE THOMAS GULOTTA (left) presents Past Grand Exalted Ruler of the Order of Elks, Hon. Peter T. Alfatto, a proclamation in honor of Elk Day. Mr. Alfatto is a past exalted ruler of the Hicksville lodge.

August 13 was proclaimed ELK Day in Nassau County by County Executive Thomas Gulotta, at ceremonies held recently.

A proclamation was issued to every Elk lodge in the country and representatives from every lodge, as well as Elk officials from the area were present. The proclamation and comments by the county executive thanked the Elks for their diversified charitable drug awareness, Veterans programs and youth program throughout the area.

Writer's Club Meets

The Writer's Club of Hicksville, conducted by D. Freda, a fellow-writer and editor of "The Pink Chameleon," will hold its first meeting of the year on Monday, Sept. 28 from 7 to 9 p.m. at the Hicksville Public Library.

The meeting is open to all interested in collecting thoughts, spinning them into words and sentences, then weaving those words and sentences into eloquent stories, poems, ar-

ticles and essays. Participants may read their material at the meeting, exchange constructive criticism, as well as keeping abreast of new writing trends.

Admission is free. The group meets the fourth Monday of each month September through June. For further information call 822-2642.

DR. NICK'S

TRANSMISSIONS

TRANSMISSION \$14.95
TUNE-UP With this ad

*Overdrive, Foreign, FWD & 4x4's additional.

Registered State of N.Y. Motor Vehicle Repair Shop ONE DAY SERVICE IN MOST CASES	Custom Rebuild Car Ownership Guarantee Available	FREE • TOWING • DIAGNOSTIC MULTI-CHECK
--	--	---

3200 Hempstead Tpke., Levittown 735-3464

Preventative Maintenance we cannot perform this service on malfunctioning transmissions.

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

KNOW YOUR RIGHTS
Call: 741-5252

Sanders, Sanders, Block & Byrne, P.C.
332 Willis Ave., Mineola, N.Y.

GRAND OPENING

THE ALL NEW GENERAL FURNITURE

NASSAU COUNTY AUTHORIZED THOMASVILLE DEALER

STOREWIDE SAVINGS UP TO 40% OFF

Traditional design that functions practically. Thomasville's American Country translates the look and feel of the contemporary tastes and life-styles of today. American Country offers a variety of versatile dining room pieces finished in a medium tone on oak woods and veneers. Whether you're working with a limited space or a large dining area, you'll find the perfect selections for your needs. Come in and see American Country today. You'll be impressed by its functional designs, choice of pieces, and of course its distinctive look.

BROYHILL
LAZY BOY
FLAIR
STIFFEL
AMERICAN DREW
FLEX STEEL
LANE
AND MANY MORE

GENERAL FURNITURE SALES, INC.

Louis Cianca, Jr.
516/746-0130

Featuring Thomasville Furniture, Bedrooms, Livingrooms, Diningrooms, Fine Bedding

Mon.-Thurs., Fri. 8PM
Tues.-Wed.-Sat. 6PM
Closed Sunday

214 E. JERICHO TPKE.
MINEOLA, N.Y. 11501

Opposite Sheridan Bowl

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>	
FRESH STUFFED MUSHROOMS	\$7.95
<i>Stuffed with Fresh Crabmeat</i>	
BROILED FILLET OF SNAPPER	\$7.95
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 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:</i>	
<i>Fresh Broccoli, Spinach or Crabmeat Stuffing; Served w/Rice</i>	
GREEK SPINACH PIE	\$5.95
MOYSSAKA	\$5.95

BREAKFAST SPECIALS

7 DAYS A WEEK Starting at

\$1.55

Choice of JUICE, 2 EGGS ANY STYLE, TEA OR SANKA:.....

\$2.25

COMPLETE LUNCH SPECIALS

Starting at

\$3.75

Specializing in Gyros, or Soylos on Pita with Special Sauces

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

Hicksville Republican Club

Joseph Jablonsky, Executive Leader
Bill Lee, President

It was great seeing everyone after the summer. Everyone looked tanned and rested and ready to get to work on the November election. Joining us at the meeting were Councilmen Tom Clark, John Venditto and our great speaker, Councilman Angelo A. Delligatti. Mr. Delligatti is running for Supervisor of the Town of Oyster Bay. He has been on the town board for three years and is on the environmental committee. Mr. Delligatti is also chairman of the Committee of Community Services and Parks. He has improved senior citizen programs, intensified anti-drug education and upgraded recreation facilities. Angelo Delligatti is the former Director of Legislative Affairs and was an Assistant District Attorney for seven years.

Mr. Delligatti lives in Massapequa with his wife, Mary, and sons, Adam and Paul. He is known as the Coach of the Children in the Massapequa Soccer Club. He is the past president of the Columbus Lodge of the Order of Sons of Italy and an Advocate of Our Lady of Island Council of the Knights of Columbus.

Mr. Delligatti is a graduate of St. Lawrence University and St. John's Law School. He is admitted to practice before both the Federal and State Courts.

Pictures of the meeting will appear with a future article.

Storytime At The Hicksville Library

The fall season is here and this signals the start of the storytime program at the Hicksville Public Library. On Thursday, October 1 the first storytime of the new school year will be held at 10:30 a.m. or 1:30 p.m. Thereafter, each Thursday at the same time picture book stories, fables, fairy tales, and flannel board stories, films, and games are in store for all 3½ to 5 year old Hicksville children. Registration is required and will be held in the children's room through September. All children who wish to register must be 3½ years old by October 1 and present a birth certificate at the time of registration. Each storytime is approximately 30 minutes in length.

For those youngsters who are too young

to attend the library's storytime, a special "Tiny Tot" storytime will be held every Wednesday in November (except November 11 and the first Wednesday in December) at 10:30 or 11:15 a.m. All Hicksville children between the ages of 2½ to 3½ years old are invited to come and listen to favorite stories. Registration is the week of October 5 and a birth certificate must be shown at the time of registration.

The regular movie time for preschoolers will again be held this fall. Starting in October all 2½ to 5 year children are invited to come and see short films at 1:30 p.m. on the first Monday of every month. The film program lasts approximately one half hour and no registration is required.

Full Gospel Men's Fellowship Meeting

Pastors David and Angela Muntzzi of the New Life Christian Fellowship in Seaford, will be the guest speakers at the meeting of the Mid-Island chapter of the Full Gospel Business Men's Fellowship International. The meeting will be held at the American Legion Hall, Washington Street near the Bethpage

Railroad station, Bethpage, on Monday, Sept. 21 at 8 p.m.

Coffee and doughnuts will be served. The donation is \$1.50. Senior citizens are invited free. All are welcome to attend. For additional information call 433-3473 or 822-3357.

WOW!

\$300 MINIMUM ON

N.O.W.

CHECKING

How do you get the most out of N.O.W. (Negotiable Order of Withdrawal) checking? With a bank that charges you the least! Beacon Federal Savings Bank's super-low \$300 minimum monthly balance is one of the lowest in the area. Just \$300 in a N.O.W. account (or \$2,500 in our high-interest "Com/Flex" money market fund) and you receive the following:

- Free checking without monthly maintenance charges or per-check fees.

- 5¼% interest compounded daily and credited monthly
- Computerized monthly statements including cancelled checks.
- Flexibility of writing as many checks as you want according to your balance.
- Convenience of eight easily accessible Long Island branch offices.

Remember, for prompt, friendly, full-service business and personal banking — plus low, low minimum on N.O.W. checking — you're talking Beacon!

BEACON
FEDERAL SAVINGS BANK

Baldwin
Main Office
2303 Grand Avenue
(516) 223-2300
N. Baldwin
1180 Grand Avenue
(516) 463-3200

S. Baldwin
835 Atlantic Avenue
(516) 223-2835

Bellmore
2080 Bellmore Avenue
(516) 785-0385

Bellport
112 South Country Road
(516) 286-2800

Garden City South
339 Nassau Boulevard
(516) 481-3900

Hicksville
169 Old Country Road
(516) 935-0522

Oceanside
2951 Long Beach Road
(516) 678-4800

UPSTATE LOCATIONS: Beacon, Hyde Park, Kingston, Newburgh & Poughkeepsie

Highlights from Holy Trinity Greek Church Festival

Photos by Catherine J. Tokar of the Hicksville Illustrated News

FRONT VIEW OF Holy Trinity Greek Orthodox Church on Field Avenue, Hicksville. Inside, marble floors, candles and stained glass depict Greek design and culture.

ONE OF THE festival highlights was the performance of the Hellenic Dancers. Dressed in classic Greek attire, these teens display many dances which are still a part of Greek custom.

THESE YOUTHS TAKE the plunge as they race down the giant slide.

A LARGE CROWD cheered and clapped as the Hellenic Dancers displayed their talents.

MEMBERS OF THE Hellenic Dancers of Hicksville: Chris Kouroupakis, Terry Stavropoulos and Nick Kalyvas demonstrated the art of Greek dance, inherent in this fine culture.

AMONG THE MANY prizes to be raffled off on November 28, 1987 is this 1987 Cadillac Coup de Ville.

THE FESTIVAL LASTED until 11 p.m. and was crowded with people. Young and old enjoyed the dance, food and history that Greek culture offers.

COUNTY EXECUTIVE Tom Gulotta with Father George Stavropoulos and son Terry after enjoying a few routines by the Hellenic Dancers.

VICK booth rides day.

IT'S dripp

LIT way past

VICKI TSAKANAKA WORKED at a pastry booth during the morning and enjoyed the rides and games of the festival during the day.

Holy Trinity Greek Church Festival

PEOPLE LINED UP for the many famous Greek foods. Souvlaki and gyros are the most popular, but these dishes were also tantalizing: Greek salad, Moussaka and Spanakopita, or spinach pie.

IT'S SERVICE WITH a smile as Eleanor Uibricht anxiously awaits a piece of baklava, dripping with honey.

MANY NOVELTIES AND gifts were sold at the crafts' booth. Andrea Evdos, Annette Evdos and Joanne Estridge show off some popular Greek knick-knacks.

LITTLE ANNA SPANOS (front) leads the way for friend Litsa Xipoleas. Think it was past their curfew?

FRANCES NEVINS GETS ready to start the Car Race game. "There's a winner every time," she yelled, to attract participants.

SAY "YASSOU" TO this little girl, as she is lead away from the excitement of the festival. Bet she didn't want to go home.

TWO-AND-A-HALF year old William DeVito, of Hicksville, seems to be enjoying the popcorn more than the excitement which surrounds him.

Caring For Those Baubles, Bangles and Bright Shiny Beads...

Many of today's fashions have heightened beauty and eye appeal by the addition of decorative trimming and ornamentation. While many of the materials used are serviceable, there are an increasing number that are not. The following information is to alert you to the possible problems to avoid.

Sequins

Sequins are usually circular, colored shiny discs applied to garments to increase the appeal and attractiveness of the garment. Unfortunately there are many potential problems with sequins, depending on the material used in their construction and the method of application to the fabric.

Many of the colored coatings used on sequins are only applied to the surface of the sequins and are held by an adhesive. Drycleaning solvent dissolves the adhesive, removing the color. The dye may transfer to other parts of the garment. Water soluble dyes are the same as above except the adhesive is soluble in water.

The sequin is made from a plastic substance that dissolves in drycleaning solvent. May be affected by hair sprays.

The sequin is made from a gelatinous material that is affected by heat in pressing or sunlight which causes the sequins to cloud, melt and curl.

Sequins that are applied to the fabric with

a chain stitch will unravel if there is a break in the stitch.

Instead of sewing it to the fabric the sequin is applied to the surface with a glue. The sequins may detach from the fabric from friction in normal wear or the glue may be soluble in drycleaning solvent resulting in a loss of sequins.

Beads

Beads are usually small colored balls or oblongs with holes through them so they can be strung or sewn to a garment for its decorative effect. Most beads are made of glass but other materials are being used (plastic) which may present problems.

Glitter

Glitter or "cracked ice" are small, randomly cut, colored pieces of metal, glass, or plastic, that add brilliance and iridescence to the fabric.

Because of random shape and small pieces, glitter is usually glued to the surface

of the fabric. The glitter may detach from its fabric in normal wear or the adhesive that holds it may dissolve in drycleaning solvent releasing the glitter.

Randomly cut pieces of clear plastic that have a silver coating which will attract light like a mirror. Great for the disco scene.

The adhesive that holds the silver coating dissolves in drycleaning solvent, resulting in the loss of the mirror affect. In many cases the coating will not be affected by water.

Buttons

The use of buttons as a decorative trim is a very common and popular way of adding color, brilliance and design to a garment. Most buttons present little or no problems but there are some you should be aware of and avoid. Although buttons can be removed and re sewn by the drycleaner, the cost of the service must be passed on to the consumer while the manufacturer should be held responsible.

Despite the fact that there are buttons that are solvent resistant, manufacturers continue to use plastic (polystyrene) buttons that dissolve in routine drycleaning procedures.

Button substances, like textiles have specific affinities for certain dyes. When the improper dye is used the button does not absorb or accept it. When moisture contacts the button, the dye bleeds on to the fabric. This can occur in normal wear or when the garment is subject to heat and moisture used in routine pressing procedures. Frequently, these types of stains are permanent and cannot be removed by the drycleaner.

The brilliance of buttons can be increased by inserting multi-facet diamond-shaped glass into the buttons. The glass inserts are held by a glue that may not be permanent. The glass inserts can be lost in the course of normal wear. If the glue is solvent soluble the inserts can be removed from the buttons.

Leather & Suede Trim

Raincoats are frequently trimmed with real leather, or leather-covered buttons or buckles that lose dye and break in the course of normal wear and routine drycleaning. The problem occurs because the manufacturer used an inferior leather covering. The leather can break apart and lose

dye from just friction and rubbing in normal wear. The cleaning process may accentuate the condition.

This is a popular fashion trend used by manufacturers to enhance the look of many garments including jackets, sweaters and dresses. Usually manufacturers are careful to use trimmings (suede or leather) that do not bleed, crack or lose color.

Shoulder Pads

Shoulder pads create fashion because the look, appearance, and drape of a garment is altered. The recent change to large shoulder pads as a fashion trend has created problems for consumers and drycleaners. Shoulder pads are an integral part of the garment. Improperly manufactured shoulder pads may break up, distort and shrink. Cleaners are aware of the problems and may offer the consumer the option of having the shoulder pads removed and re sewn or made removable by inserting snaps or velcro strips. This, however, involves an additional cost to the consumer.

The Music Was Hot... The Macy's Models Mellow

Fall fashion means big news and Macy's showed off its junior collections to a cheering crowd on August 31 at Roosevelt Field. Models were your kids, selected from 200 tryouts (ages 15-19). They wore the newest prints, knits and sweats from Esprit, Mexx, Swatch and more.

Magnificence!
by Milajé
Hair Design Ltd.
Full Service Salon
Hair • Nails • Cosmetics
234 W. Jericho Tpke.
Syosset, NY 11791
(516) 921-2017

AIRWEAR
WOODBURY, NY

**READY FOR FALL!
THE STYLE.
THE ENERGY.
THE ALL STAR APPEAL.**

COME SEE OUR FALL ARRIVALS!

FEATURING MILE HIGH ACTIVEWEAR

7954 JERICHO TPKE.
WOODBURY
(516) 921-9251

Helpful Hints For Garment Care

It pays to give your wardrobe the care it deserves and needs. Follow these suggestions:

DO... DO... DO...

- save the hang tags that come with garments you buy. Show them to your drycleaner for his guidance—and take note of instructions that have to do with home care.
- brush your clothes regularly and thoroughly.
- dry rain-soaked or damp garments thoroughly in a cool, well ventilated place before hanging in the closet.
- have garments drycleaned regularly; even nominal accumulation of perspiration, grease, grit and dust particles impair the attractiveness and longevity of any apparel. Garments cleaned regularly last longer.
- send stained garments to the drycleaner immediately. Exposure to air, heat and light sets stains and can make their removal impossible.
- when a garment has been stained, tell your drycleaner about the staining substance; it is important for successful stain removal.

DON'T... DON'T... DON'T...

- press a garment if it's stained. The heat of pressing will set the stain and likely make its removal impossible.
- use untested home stain removers or club soda. They can aggravate the condition, or may create permanent damage. Take the

- garment to your drycleaner.
- use an underarm deodorant without using a shield to protect the garment from the deodorant. Allow deodorant to dry before dressing.
- wear decorative pins—especially on knit garments. If the garment has a snag, use a crochet hook to pull the loop through the underside to avoid further damage.
- wear a garment that you value when using a coldwave solution or getting a permanent. Cold-wave solutions cause fabric discoloration.
- store garments at home without having them cleaned and mothproofed before storage. Be sure that the storage bags, boxes or cedar chests used are kept in a dry place.
- use nail-polish remover to remove nail-polish stains. You may damage the garment's dye, or if the fabric is an acetate type, nail-polish remover can create a hole.
- hang knitted garments. Hanging pulls them out of shape and causes a sagging neckline. Knits are best stored in a drawer, or folded over the padded rod of a hanger.

FREE CARE TIPS

'87 Consumer Guide to Clothing Care
Neighborhood Cleaners Assoc.
116 E. 27th St., N.Y.C. 10016
(212) 684-0945

Chin Up-Best Face Forward...It's Fall!

Change of season means a whole new look in cosmetics, colors, hair and skin care. We go from the summer's natural golden glow to the crisp, rosey-cheeked wind blown look of autumn. Skin and hair need special care against chapping and drying, and the deeper tones of fall and winter clothes demand a new spectrum of makeup colors.

Pantene's new Style-n-Hold collection of hair care products, from sculpturing gel and styling mousse, to extra-firm-hold, non-aerosol hair spray, will keep you looking great on the blowiest day. You'll be able to create any look you like and still have hair that feels like hair. Every product in the line contains Pantene's pro-vitamin complex as well as sunscreens (yes, even in the fall!). This is "serious" hair care for sensuous, healthy hair.

Prescriptives uses a color palette to create a healthy fall glow for cheeks, lips and eyes. Their "modernism" is an architectural fantasy from the yellow-orange family (Construction), which highlights eyes with gun metal pencil and jet and copper shadow; lips that are demi-matte orange, glossed with "meteor;" and cheeks blushed with warm earthy tones.

There's "Jazz City" (the blue/reds); "Green Dream (Reds)", "Metropolis" (red/oranges). All the "city stops" are sophisticated, flexible, surprising and modern. Prescriptives offers a full line of non-allergenic, nutritive face products that will carry you right through to spring...with zing!

Mezzotints from Estee Lauder, are new "makeup minimalists" in three color groups: Tailleir—the warm basics: brown, ivory and navy for eyes, raspberry wine/pink illusion for cheeks; red flame for lips. Then there's Sepia Tints which range from russet to raisin—warm and almost nude, with earthy highlights and honey tones. And, finally, there are Pressed Flowers: violets and pinks, golden palm and raspberry, with tones of clay on lips.

THE PANTENE LOOK FOR FALL '87-BEAUTIFUL!

MAKE-UP MINIMALS FROM ESTEE LAUDER

Be beautiful for fall

THE WORLD OF LITTLE PEOPLE

IT'S GETTING BETTER AND BETTER

ONCE UPON A TIME, NOT SO VERY LONG AGO, CHILDREN WERE ONLY EXPECTED TO DO ONE SINGLE THING: BECOME EXEMPLARY GROWN-UPS AS QUICKLY AS POSSIBLE. SO, FOR THE SAKE OF CONVENIENCE, THEY WERE PACKED IN UNCOMFORTABLE MINI-SUITS. LATER ON, PEOPLE'S IDEAS CHANGED; CHILDREN SHOULD BE ALLOWED TO BE YOUNG FOR A LONG TIME AND HAVE A HAPPY CHILDHOOD. THEY ARE SUPPOSED TO BECOME BETTER GROWN-UPS THAT WAY. AND NOW SOME PEOPLE EVEN SUGGEST THAT CHILDREN WOULD BECOME IDEAL GROWN-UPS IF THEY ARE ALLOWED TO REMAIN WHO THEY ARE.

PICCOLO AMORÉ

Infant to size 10-12

A special boutique for the next generation
Featuring Oilly Children's Wear
and other exclusive European designers

Wheatley Plaza...A special place

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

(516) 621-7448

Hicksville Fire Department 59th Annual

Hicksville Wins 2nd Place as Best Appearing F.D.

PHOTOS BY BILL POPELESKI

MEMBERS OF THE Hicksville Fire Department

TWO HICKSVILLE FIREMEN preparing for the old-fashioned drill.

FLOODLIGHT HEAVY RESCUE COMPANY #8 attempting to dry off the bucket brigade course after the Monday morning rain.

CHIEFS AND MEMBERS of the Hicksville Fire Department

ONE OF THE MANY drill teams competing on Labor Day.

Labor Day Parade and Drill is a Success

(L-R): ASSISTANT CHIEFS Scanlon, Farrel and O'Brian, Chief of Department Bill Schuckman, County Executive Tom Gulotta, Councilman Angelo Deligatti, Town Clerk Ann Ocker, Councilman Tom Clark. Chief Schuckman receives a proclamation from Tom Gulotta.

HICKSVILLE "HICKS" during the old-fashioned ladder competition.

HICKSVILLE'S OLD-FASHIONED drill team during the bucket competition.

HICKSVILLE "HICKS" in action on Labor Day.

THE CROWD CHEERS as Hicksville "Hicks" finish a super "motor pump run."

BUSINESS AND FINANCE

The Investor's Corner

By JOSEPH P. FREY, Ph.D.

MARKET SHORTS

In a long ago article I promised to write about the use of shorts to play the market. The time is now ripe because the short position is very high on Wall Street. The average investor may say "so what" to all of this because the average investor does not go short a stock. The average investor is long.

Have I used terms with which you may not be familiar? Well, let's just correct that situation. To be *long* means that you have bought the stock, the mutual fund, the bond, or whatever. You own the security. To be *short* means exactly the opposite; it means that you owe someone stock. Why would you owe it? Simply because you borrowed the stock from someone through your broker, and you sold it. You are short the stock.

Now, of course, the logical question is why would anyone borrow stock so they can sell it? The answer to that is amazingly simple. The person who sells the borrowed stock believes that the price of the stock is going to go down. If, and when, it does the short goes out and buys the stock and replaces what was borrowed. In effect they want to sell at 50 (for example) and buy at 35 or less. They gain the difference between 50 and 35, or \$15 per share. Did you follow that? You borrow stock from the broker and sell it at 50. When the stock price falls, you buy it at 35 and replace the stock that you borrowed. You keep the difference.

Sounds simple, and it is. Of course, there are a million problems with this approach to making money in stocks. First, the risk can be tremendous. When Bernard Baruch was a young man and not rich, he went broke 3 times before he made a big score. It is risky because the stock price is not guaranteed to go down. Sometimes it goes up. No matter what happens, you *must* replace the stock, win or lose. As the stock goes up in price, you keep putting in more money or your broker (who has guaranteed the replacement) will sell you out.

You also may think that it is a wonderful racket because you can use other people's money. When you sell the shorted stock you get paid for them, the broker keeps the money and you have put up nothing. Right? No, wrong! It does not work that way. When you sell short you still have to put up the money (or have it in your margin account) as if you were buying the stock. In addition, the broker does not let you have the money from the short sale; that is kept to protect the broker. You get your money only when you have evened up the account.

Remember, if the price goes up after you short a stock you lose. If it goes down, you win. Now does all of this have any significance to the average investor? Absolutely. The short position in a particular stock or in a stock market is a very good indicator of the way the market will probably go in the short term.

Remember, people short when they think the market or a stock is going to go down. Also, remember that the stock must be replaced by being purchased. So there is a built-in demand for a stock because the shorts are required to replace it. So the short position provides a cushion for a stock or a market when the position is high, when people are pessimistic. So in a perverse way, the pessimistic shorts are a bullish (good) indicator of the market. The more bears (those who think a market is going down) the better; the more shorts the better for the average stock buyer. Only because they have to buy.

It is another example for those of us who are contrarians. That means that when everyone, especially those in the so-called know, think the market is going to go up or down, the opposite usually happens.

On September 9th, when this article is being written, the short position on the New York Stock Exchange is near an all-time high. To me this means that the market fall of the past two weeks is almost over. You see I am a contrarian.

I look at what the stock players are doing and I listen to the "experts". It is one of the reasons I do not think that this bull market is over yet. There are too many short sellers and there is too much skepticism, about 45% of them believe the market has topped out. I will be really scared when about 85% of them believe the market is going to keep going up. That's when it probably will fall through the floor. As you know, I think the market is going to come down sharply some time in the future (before 1989). But not now, not yet.

NOTE: Those of you who have bond mutual funds have been hurt again by the rising interest rates. At these interest rates a 1% rise in interest means about a 10% decline in value. In the following articles we have advised the shortening of the maturity of these instruments: This and That, Aug. 6, 1987; Abandon Ship, May 21, 1987; and Government Plus is Government Negative, May 15, 1987. On February 26, 1987 I suggested buying 3 to 5 year U.S. Treasury notes. I hope you have all done that. It would have saved you from an approximate 20% loss in the market value of the securities.

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.

Fidelity New York Promotes Lending Executive

Robert W. Hinck, Sr. was recently appointed First Senior Vice President at Fidelity New York Savings and Banking. It was announced by Mr. Thomas Dixon Lovely, Chairman and Chief Executive Officer.

Mr. Hinck, whose office is located in the Bank's Garden City administrative headquarters building, is Senior Lending officer responsible for a portfolio which includes residential and commercial mortgages, consumer, lease and corporate loans. His career in lending spans twenty-seven years, four of which have been with Fidelity New York.

Mr. Hinck, who has undergraduate degrees from St. Johns University, resides in Mineola with his wife, Patricia, and their four children.

ROBERT W. HINCK SR.

Named "Distinguished Business Officer"

Mary M. Lai of Brookville, Vice President for Finance and Treasurer of Long Island University, has received the annual "Distinguished Business Officer Award" from the National Association of College and University Business Officers (NACUBO) in Washington, D.C.

Mrs. Lai, who has served as Long Island University's chief business officer for the past 41 years, was honored for "outstanding achievement in higher education business and financial management." She received her award at NACUBO's annual meeting, held recently in Houston, Texas.

During the last four decades Mrs. Lai has served the needs of higher education nationwide. She is a former president, vice president, and director of NACUBO, and a past president and vice president of EACUBO, the Eastern Association of College and University Business Officers. She has also served on the faculties of several regional associations, including WACUBO, the Western Association of College and University Business Officers, and SACUBO, an association

representing southern administrators.

She has been a member of the board of trustees of Boston College, LeMoyne College, and St. Joseph's College; the Middle States Association of Colleges and Secondary Schools, and the College Entrance Examination Board, and has been a consultant to the New York State Education Department, the Dormitory Authority of the State of New York, and numerous college and universities. She is also a trustee of East New York Savings Bank and a member of the advisory board of Chemical Bank.

Mrs. Lai, an alumnus of Long Island University's Brooklyn Campus and Fordham University, was just 24 years old when she became the university's chief business officer in 1946. She has held the title Bursar, Director of Finance, and Treasurer, and in 1983 was named the university's Vice President for Finance. In recognition of her life-long contributions to the university, LIU's board of trustees honored Mrs. Lai with a trustees' Award in 1981 and an honorary Doctor of Humane Letters in 1986.

Fidelity Appoints David Darcy As Executive Consultant

Mr. Thomas Dixon Lovely, Chairman and Chief Executive Officer at Fidelity New York Savings and Banking, recently announced the appointment of David Darcy, a former President and Vice Chairman of Long Island Trust Co., as Executive Consultant to the Bank.

Mr. Darcy, who will specialize in Loan Review for the Bank, is a highly experienced banking professional with considerable credentials.

Mr. Darcy spent 33 years of his distinguished career with Irving Trust Co., rising to Senior Vice President. He joined Long Island Trust Co. as Executive Vice President, was promoted to President, then Vice Chairman and Chairman of the Senior Loan Committee before retiring in 1987.

Fidelity's President, Bruno Greco, joined Mr. Lovely in stating "We are delighted to have Dave Darcy as our Executive Consultant."

His 41 years of lending experience, coupled with our top notch lending staff, will allow Fidelity New York to provide its customers with the highest level of service."

Mr. Darcy stated "I welcome the opportunity to continue my lending career with a Bank as strong, innovative and insightful as Fidelity New York. Fidelity really cares about customer relationships, and I feel that sets them apart from many others. I plan to take an active role in contributing to the further success of their lending operation."

Mr. Darcy and his wife now reside in Mineola, after living in Garden City for 25 years. They have 3 children and 3 grandchildren. Mr. Darcy is a graduate of Lehigh University and completed the Advanced Management Program at Harvard Business School.

Dick Hamber Appointed Vice President of Community Relations

The Bank of New York announced the appointment of Richard M. Hamber as Vice President for Community Relations for the Long Island Division. He will be responsible for the coordination of charitable contributions, the Bank's participation in local activities and civic improvement programs. His knowledge of the people and needs of Long Island makes him uniquely qualified for this position.

Mr. Hamber was previously the Officer in Charge of the Seventh Street office in Garden City. He has been with the Bank for over 19 years and has been involved in many of the Bank's public relations and community relations projects.

His office is located at 1401 Franklin Avenue, Garden City.

RICHARD M. HAMBER

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 17

• St. Bernards of Levittown Widow and Widowers meeting, 8 p.m. at Veterans of Foreign Wars Hall, 320 South Broadway. For information call 795-2036.

Saturday, September 19

• Sibling classes designed to introduce the older child to the world of babies. Bi-monthly on the third Saturday from 10:30 a.m. to 12:30 p.m. at Mid-Island Hospital, 4295 Hempstead Tpke., Bethpage.

• The Irish American Society of Nassau, Suffolk & Queens Inc., will hold its Annual Reunion Dance, 9:30 p.m. in the Irish-American Center, 297 Willis Ave., Mineola. Donation: \$7.50. Coffee, tea and soda bread will be served. For information call the center at 748-9392 Monday through Friday between 9:30 a.m. and 1:30 p.m.

• Bloomingdale's Fresh Meadows will launch fall theme, "Mediterranean Odyssey," a seven week celebration to seven countries. Noon to 4 p.m. For information call (718) 454-8000, ext. 2233.

Sunday, September 20

• The Nassau County Pulaski Parade Committee Cocktail Party, 4 p.m. at the Starlight Ballroom of the Polish American Citizen Club, 5 Pulaski Place, Port Washington. For reservations and information call Vickie at 883-1218, Mary at (718) 343-6568 or Josephine at 486-2412.

• Sunday message: "Discovering Truth About Ourselves," 10:30 a.m. at Religious Science Church of Long Island, 17 Maple Place, Hicksville. Fellowship and a "rap" follow the Sunday message.

• Beginning Anew Widow and

Widowers meeting, 4 to 9 p.m. at Galileo Lodge, Levittown Pkwy., Hicksville. Fee: guests \$10. For information call 822-3998.

• St. Ignatius Loyola C.Y.O. fall registration for boys and girls basketball and girls volleyball will be taking place between 10 a.m. and 1 p.m. in the St. Ignatius old School Cafeteria. For information call Barbara Lewis at 681-8947.

Monday, September 21

• Gliese Park Civic Association meets at 8 p.m., in the community room of the Hicksville Public Library.

• Long Island Cactus and Succulent Society meeting, 8 p.m. at Jericho High School, Rte. 107N-faculty cafeteria, Jericho. Program: "How to grow Succulent Bonsai." Guest speaker, Cesar Sigua. For information call 822-4368.

• The John Peter Zenger Unit 212 (German-American) of The Steuben Society of America will meet at the V.F.W. Hall, W.M. Gouse, Jr., Post No. 3211, 320 South Broadway, Hicksville. For information call 938-2216.

Tuesday, September 22

• 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.

• Hicksville Youth Council Community meeting, 8 p.m. at Antun's of Hicksville. Open to the Hicksville community. For information or registration call 822-KIDS.

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

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

• Nassau County, Boy Scouts of America's second annual "Salute to the Long Island Woman Luncheon," noon at the Garden City Hotel.

Wednesday, September 23

• Book Review: "Freedom from Stress," 8 p.m. at the Religious Science Church of Long Island, 17 Maple Place, Hicksville. Also takes place on Sept. 30 and Oct. 7.

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

Thursday, September 24

• 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. and New South Rd., Hicksville. Refreshments served.

• New Outlook for the Widowed will hold a social at 8 p.m. at the Mid-Island Y, 45 Manetto Hill Rd., Plainview. For information call the Y at 822-3535 or Blanche Tarsky, president, at 938-1747.

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

Friday, September 25

• St. Bernards of Levittown Widows and Widowers sociables dance, 9 p.m. to 1 a.m. at Galileo Lodge, Levittown Pkwy., Hicksville. Admission: \$8 per person, open bar. For information call 795-2036.

Saturday, September 26

• 17th Annual all-day Plant Symposium at Planting Fields Arboretum, Oyster Bay. Fee: \$9 for registration. For registration call 621-4851 (day) or 826-1267 (evenings).

• The Irish American Society of Nassau, Suffolk & Queens Inc., will hold a fund raiser to further expand the library. Donation: \$5. A raffle will be held and coffee and tea will be served. For information and reservations call the center at 746-9392, Monday through Friday between 9:30 a.m. and 1:30 p.m.

Sunday, September 27

• Sunday message: "As We Believe," 10:30 a.m. at Religious Science Church of Long Island, 17 Maple Place, Hicksville. Fellowship and a "rap" follow the Sunday message.

• Westbury Kennel Association Dog Show, 9 a.m. to 5 p.m. at C.W. Post College Campus, Route 25A, Brookville. Admission: \$4 adults, \$1 children. Rain or shine.

For information call 360-1738 or 833-5069.

• Tri-State Singles and the Tri-State Singles Councils will hold an elegant party with dancing for ages 30 to 49 at La Shea Supper Club, 1 Worlds Fair Marina, Queens on the Water, adjacent to La Guardia Airport, 8:30 p.m. to midnight. Admission: \$10, includes a free hot buffet (served between 7:30 to 9 p.m.) and a free drink. Men-jackets preferred. No jeans. For information call 829-5222, after 11 a.m.

• Run to End Hunger, 10K race/2.5-Mile Fun Walk. Check in from 8:15 to 9:30 a.m. at Tennis House at Prospect Park. Run begins at 10 a.m. at Prospect Park, Brooklyn (starts near the Tennis House). Fee: \$7. Sponsored by the World Runners. For information call (212) 713-5025.

Mended Hearts Group Meets Sept. 27

"Blood Transfusions" is the topic to be discussed at the next monthly meeting of Mended Hearts, Inc., Chapter #45 on Sunday, Sept. 27th at 2 p.m. at Winthrop University Hospital, 251 First Street, Mineola (Breed Conference Room) by Ms. Margaret Robart, of the Long Island Blood Service.

The meeting is open to the public. After the meeting, coffee and cake will be served and newcomers will have an opportunity to get acquainted with Mended Hearts Members.

Mended Hearts, Inc. is a National Organization with chapters throughout the U.S. For further information, please write to Mended Hearts Inc., L.I. Chapter #45, 245 Green Valley Road, East Meadow, NY 11554, or call (516) 794-7403.

We'll Help. Will You?

A Public Service by the National Office & the Advertising Council

GIESE FLORIST

Send a gift just for fun

The FTD® Tickler®

Bouquet

Call or visit us today.

Send your thoughts with special care.

* Registered trademark of Florists' Transworld Delivery Association

GIESE FLORIST
246 S. BROADWAY, HICKSVILLE

931-0241

(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 _____ Zip _____
Address _____
Phone _____

DON JUAN

The Best Mexican Restaurant
North of the Border

FREE ENTREE
(up to \$10)
with the purchase of another Entree of Equal or Greater Value
Good Sun.-Thurs. with this coupon
Expires 10-17-87

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

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)

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.

Friday, September 18

• Dr. Stanley Jarolam, a professor of political science at C.W. Post College, will give a free lecture entitled: "The Creation of the Republic: The Constitution of the United States" at 8 p.m. in the B. Davis Schwartz Memorial Library on the C.W. Post Campus of Long Island University, Brookville. The lecture will be preceded by dinner and cocktails, \$12.50 per person beginning at 6 p.m. For information call 299-2892.

Sunday, September 20

• Hofstra University College for Continuing Education, Hempstead, offers "The Basics of Photography" from 1:30 to 4:30 p.m. Also on Sept. 27. Fee: \$39. For information call 560-5016.

• Hofstra University College for Continuing Education, Hempstead, offers "The Whitney Museum: Introduction to the Season" from 1:30 to 3:30 p.m. Fee: \$17. For information call 560-5016.

• Hofstra University College for Continuing Education, Hempstead, offers "George Gershwin Revisited" from 1:30 to 3:30 p.m. Fee: \$17. For information call 560-5016.

• Hofstra University College for Continuing Education, Hempstead offers "The Courage to Change" from 1:30 to 4:30 p.m. Fee: \$24. For information call 560-5016.

• Hofstra University College for Continuing Education, Hempstead, offers "Decorative Arts of the Renaissance" from 1:30 to 3:30 p.m. Fee: \$17. For information call 560-5016.

• Hofstra University College for Continuing Education, Hempstead, offers "Auto Know-How for the Novice or Nine to Five" from 1:30 to 3:30 p.m. Fee: \$51. Program runs every Sunday through Oct. 11. For information call 560-5016.

• Hofstra University College for Continuing Education in Hempstead offers "Prime-Time Health Series: Back Pain"

from 1:30 to 3:30 p.m. Fee: \$12. For information call 560-5016.

Monday, September 21

• Seminar: British Culture in the Age of Henry Moore, 1897 to 1986. Hofstra University Faculty Lecture Series Mondays through Dec. 7 at 7:30 p.m. For information call 560-5686.

Tuesday, September 22

• Empire State College's Long Island Regional Center, Trainor House, Gate B, Store Hill Rd., Old Westbury, presents courses for graduate study at its information session at 7 p.m. at the college. For information call 997-4700.

• Hofstra University College of Continuing Education, Hempstead, offers "Canoe/Birding in a South Shore Wetland" from 7:30 to 9 p.m. Fee: \$45. For information call 560-5016. Also takes place on Sept. 26 from 8:30 a.m. to 3 p.m.

• Hofstra University College for Continuing Education, Hempstead, offers "The Ivory Tower and The Discotheque: Curating An Exhibit" from 7 to 9 p.m. every Tuesday through Oct. 27. Fee: \$154. For information call 560-5016.

• Hofstra University College of Continuing Education, Hempstead, offers "Guided Tour of Henry Moore Exhibit" from 7 to 8:30 p.m. Program runs every Tuesday through Nov. 10. Fee: \$4. For information call 560-5016.

Friday, September 25

• Exhibit: "Moore and Surrealism" in the David Filderman Gallery, 9th floor library of Hofstra University. Exhibit runs through Nov. 8. For information call 560-5672.

• The Tilles Center of C.W. Post Campus, Brookville, presents its "Second Season," a series of 10 non-subscription events with a concert by the Hooters. Tickets: \$15 and \$12. For information call 299-2752.

• Courses will be offered by Molloy College Special Programs office on hiking and birding, planned field trips that will offer the student an opportunity to photograph, sketch, view art exhibits or listen to musical presentations. Also on Oct. 10 and 24. For information call 678-5000.

Sunday, September 27

• Hofstra University College for Continuing Education, Hempstead, offers "A Primer of Autumn Colors" from 1:30 to 3:30 p.m. Also takes place on Oct. 11. Fee: \$23. For information call 560-5016.

• Lecture: Hofstra University College for Continuing Education, Hempstead, offers

North Hempstead Fall Theatre Schedule

North Hempstead's Fall Theatre Trip Schedule begins on Thursday, October 8, with the show "I'm Not Rappaport" at the Booth Theatre, Supervisor John Kiernan (R-Williston Park) has announced.

Reservations may be made by contacting the Town Department of Parks and Recreation at 627-0590, Ext. 340. Prices for all trips include round-trip transportation with buses departing from and returning to the North Hempstead Park on Evergreen Avenue in New Hyde Park.

The following lists the details for the shows that have been scheduled by the Town:

Date	Location	Price	Departure Time
Thursday October 8	"I'm Not Rappaport" Booth Theatre	\$35.00 Orch.	6:00 p.m.
Thursday November 5	"Cabaret" Imperial Theatre	\$42.00 Rear Mezz.	6:00 p.m.
Tuesday November 17	"Anything Goes" Vivian Beaumont Theatre	\$41.00 Orch.	6:00 p.m.
Wednesday December 9	"Cabaret" Imperial Theatre	\$46.00 Orch.	12:00 Noon
Monday December 14	New York City Bus Tour	\$10.00	9:00 a.m.

There will also be numerous trips to the Holiday Show at Radio City Music Hall, costing \$30.00 and the bus will leave at 11:00 a.m. on the following dates:

Friday	December 18
Monday	December 21
Tuesday	December 22
Wednesday	December 23
Monday	December 28
Tuesday	December 29
Wednesday	December 30

A special holiday trip to see the "Nutcracker" at Lincoln Center will be on Sun. Dec. 20, costing \$39 and the bus will leave the park at 11:15 a.m.

"Henry Moore: Encounters with the Gentle Giant, Part I" from 1:30 to 3:30 p.m. Fee: \$12. For information call 560-5016.

• Hofstra University College for Continuing Education, Hempstead, offers "Prime Time Health Series: Osteoporosis, Calcium and Estrogen" from 1:30 to 3:30 p.m. Fee: \$12. For information call

560-5016.

• Hofstra University College for Continuing Education, Hempstead, offers "Computer Literacy and Programming" from 1:30 to 3:30 p.m., every Sunday through Nov. 15. Fee: \$175. For information call 560-5016.

L'Amore di Musica In Garden City

L'Amore di Musica, Long Island's chamber ensemble, will present a subscription series of three concerts on Sundays at 3 p.m., at a new location: the Unitarian-Universalist Church, Nassau Blvd. and Street Ave., Garden City.

Funded in part by the New York State Council on the Arts and the Nassau County Office of Cultural Development, the 1987-88 season will open on September 20, featuring guest clarinetist Simeon Loring. An East Meadow resident, Mr. Loring has played with the Metropolitan Opera, conducted the Goldman Band, and is currently Chairman of the Music Department at Kingsborough Community College. With violinist Jo Margaret Farris, and pianist Eleanor Nelson, cellist Vivian Israel, he will perform the Milhaud Trio for Clarinet, Violin, and Piano, and the Brahms Trio for Clarinet, Cello, and Piano. To conclude the program, oboist Madeleine Begun Kane and violist Mildred Ferlow will join the ensemble in performing

the Stamitz Oboe Quartet, op. 8 no. 4, and Beethoven's String Trio, op. 9 no. 1.

For the second subscription concert on January 31, 1988, the ensemble, also with violinist Hiroko Nakahara and Madeleine Begun Kane on English Horn, will play Faure's Piano Quartet, Opus 15, Beethoven's String Quartet, opus 59, no. 1, Michael Haydn's Quartet for English Horn and Strings, and Nancy Debbins' Duo for Viola and English Horn. As a bonus to subscribers, pianist Eleanor Nelson will present a pre-concert recital.

The season's final subscription concert, on Sunday, April 24, 1988, will include Grieg's String Quartet, Loeffler's Rhapsodies for Oboe, Viola, Cello, and Schubert's Piano Trio in B-flat Major.

Refreshments will be served. Subscription tickets are \$20; \$10 - senior/student/contributor. Single tickets at the door are \$8; \$4 - senior/student/contributor. For more information, call 516-483-3224.

Tilles Center "Second Season"

The Tilles Center "Second Season," 10 non-subscription events featuring superstars such as Suzanne Vega, David Copperfield, Raffi and Peter, Paul and Mary, opens Saturday, Sept. 26 with an 8 p.m. concert by the Hooters.

Kitaroo, the Japanese master of electronically-synthesized music, performs at the Tilles Center Oct. 4 as part of his first American tour.

Outstanding family entertainment is coming to the Tilles Center this fall too,

first with four Halloween-week performances by master magician David Copperfield (Oct. 28 and 29) followed by an afternoon with the Chinese Children's Palace of Hangzhou (Nov. 3), an "all-star" collection of young Chinese dancers, musicians, and acrobats assembled from China's prestigious Zhejiang Province Troupe.

Tickets for all Tilles Center events are now on sale. For more information contact Elliot Sroka, director of the Tilles Center at 299-2752.

U.A. theatres

MEADOWBROOK
DOLBY DIGITAL
DIRTY DANCING
THE BIG EASY
PICK UP ARTISTS
TOUGH GUYS DON'T DANCE
SQUIRE TRIPLEX
THE PRINCIPAL
TOUGH GUYS DON'T DANCE
PICK UP ARTISTS
TWIN CINEMA
FOURTH PROTOCOL
THE BIG EASY
MANNHATTEN TRIPLEX
FATAL ATTRACTION
STAKEOUT
DIRTY DANCING
SYOSSET TRIPLEX
PICK UP ARTISTS
THE PRINCIPAL
STAKEOUT
WESTBURY DRIVE IN THEATRE
DIRTY DANCING
THE PRINCIPAL
PICK UP ARTISTS
STAKEOUT

DEMPSEY AND PETERSON

CAN'T BUY ME LOVE

This teen comedy packs a strong message, but its execution falls short. A high school geek (Patrick Dempsey) pays a popular cheerleader (Amanda Peterson) to be his girlfriend for a month as a key to instant popularity. However, much of the dialogue is incoherent, the characters are unappealing and the performances are uneven. Of course, our hero does shake off his nerdiness but learns that being cool is no big deal. All rather predictable. (PG)

MONSTER SQUAD

Count Dracula and friends (Frankenstein's monster, the Wolfman, et al) invade a small town to stir up evil. Only some small fry of the title group, who have studied the habits of these ghouls, can rid the community of such menace. As a youth feature in the spirit of "The Goonies," the comedy is on the drab side and the performances are merely routine. The showdown involves shootings and impalings which could disturb some youngsters. With Andre Gower, Robby Kiger and Stephen Macht. (PG-13)

COMING ATTRACTIONS

MGM's "Masquerade" will star Rob Lowe, Mel Tilly and Kim Cattrall. The contemporary thriller is a story of murder, intrigue and love set in a seaside summer playground of the idle rich.

F. Murray Abraham has been signed to star in "The Favorite." The film is about a young girl who becomes a slave in a sultan's harem.

Sylvester Stallone will portray an author/adventurer in Africa in "The Leopard Hunts in Darkness." United Artists will distribute.

Universal Pictures will release "Prince of Darkness," a film involving an effort to prevent the return of Satan. Donald Pleasance and Jameson Parker top the cast.

Inland Pictures will distribute "Black Eyes," an Italian film starring Marcello Mastroianni and Marthe Keller. The picture is inspired by various short stories of Anton Chekov.

Paramount Pictures will distribute "Crocodile Dundee II." Paul Hogan and his son have written the screenplay.

"Evil Angels," a drama set in contemporary Australia, will star Meryl Streep. Cannon Films will distribute.

Touchstone Pictures is producing the action-adventure "The Rescue." Kevin Dillon and Christina Harnos will star in the film about teenagers who rescue their fathers captured by North Koreans.

Bill Pullman and Cathy Tyson will star in Universal Pictures' "The Serpent and the Rainbow." The story involves a Haitian doctor in pre-revolutionary Haiti.

Obituaries

Frank H. Tower

Frank H. Tower, a resident of Hicksville, passed away on Aug. 29.

Mr. Tower is survived by his wife, Katherine, his daughters, Jennifer, Heather, Kathleen and Megan, and his sons, Sean and Brian.

Religious services were held at St. Ignatius R.C. Church on Sept. 2. Interment followed at Holy Rood Cemetery.

Daniel J. DeLuca Jr.

Daniel J. DeLuca, a resident of Hicksville for thirty years, passed away on Aug. 31 at the age of fifty-one.

Mr. DeLuca is survived by his wife, Madeline, his sons, John, Chris and Matt, and his daughter-in-law, Brenda. His son, Daniel, pre-deceased him.

A Mass of Christian Burial was said at Holy Family R.C. Church on Sept. 4. Interment followed at St. Charles Cemetery under the direction of Henry J. Stock Funeral Home.

Charles Duffy

Charles Duffy, a resident of Holbrook, formerly of Hicksville, passed away on Sept. 2.

Mr. Duffy was the father of Gary and Geraldine Glibowski, the brother of Mary Thode and the grandfather of five.

A Mass of Christian Burial was said at St. Ignatius R.C. Church on Sept. 8. Interment followed at Long Island National Cemetery under the direction of Vernon C. Wagner Funeral Home.

Christine Stoffel (Stock)

Christine Stoffel, the first woman funeral director in Hicksville, passed away on Sept. 2 at the age of eighty-five. She was a resident of Hicksville.

Pre-deceased by her husband, William J., Mrs. Stoffel was the mother of Irene E., William J.G. and the late Gregory, the sister of Anna Blyman, Elizabeth Schreiber, the late Gregory, Raymond and Catherine Esslinger, the sister-in-law of Clarence Blyman, and an associate of Peter Bernatovich.

A Mass of Christian Burial was said at St. Ignatius R.C. Church on Sept. 5. Interment followed at Holy Rood Cemetery

under the direction of Henry J. Stock Funeral Home.

The daughter of the late Henry Stock, Mrs. Stoffel was a past Grant Regent of the Catholic Daughters of the American Revolution No. 869 and a member of the Mercy League.

James K. Whaley

James K. Whaley, a retired Deputy Inspector for the New York City Police Department, passed away on Sept. 2 at the age of fifty-four. He was a resident of Hicksville for thirty years.

Mr. Whaley is survived by his wife, Florence, his daughters, Ellen Whaley Wexler, Carol Rudowsky and Julia, his son, James, his mother, Irene Whaley, two sisters, Edna Harris and Helen Fain, and three brothers, Pete, Arnold and Wayne.

A Mass of Christian Burial was said at St. Ignatius R.C. Church on Sept. 5. Interment followed at Holy Rood Cemetery under the direction of Vernon C. Wagner Funeral Home.

A native of Tennessee, Mr. Whaley had served the police department for twenty-nine years. During that time he was awarded five meritorious police duty citations. He was a member of the Benevolent and Protective Order of Elks, Hicksville Lodge and had served the Coast Guard.

In lieu of flowers, contributions to St. Jude's Children's Research Hospital, P.O. Box 1818, Memphis, Tenn. 38101, would be appreciated.

Margaret J. Wilson

Margaret J. Wilson, a resident of Hicksville, passed away on Sept. 2.

Mrs. Wilson was the wife of the late, William, the mother of Elizabeth Buohalter and James, the sister of George Woodrow, Ann Dunlop and Letitia Shannon, and the grandmother of Cynthia and William J.

Religious services were held at Vernon C. Wagner Funeral Home on Sept. 5. Interment followed at Plain Lawn Cemetery.

Mary T. O'Hagen

Mary T. O'Hagen, a resident of Hicksville, passed away on Sept. 6. She was a native of Camlough Newry, County Down, Ireland.

Mrs. O'Hagen is survived by her daughter, Rosemary, her son, Joseph, her daughter-in-law, Gloria Murphy, her son-

in-law, Thomas McCarthy, eight grandchildren and five great-grandchildren.

A Mass of Christian Burial was said at St. Ignatius R.C. Church on Sept. 11. Interment followed a Calvary Cemetery under the direction of Thomas F. Dalton Funeral Home.

Frank S. Walkowski

Frank S. Walkowski, a resident of Hicksville, passed away on Sept. 7.

Mr. Walkowski is survived by his wife, Evelyn (Hickey), his daughter, Mary Ann Westervelt, his sons, Richard and Steven, and his son-in-law, Robert. He was the brother of Paul, the late Walter, Bernice Banks and Stanley, the brother-in-law of Dr. John K. Hickey, the grandfather of Robert III and the uncle of many.

A Mass of Christian Burial was said at St. Ignatius R.C. Church on Sept. 11. Interment followed at Holy Rood Cemetery under the direction of Vernon C. Wagner Funeral Home.

Religious Services

BAPTIST

First Baptist Church 1241 St. and Pollock Pl., Hicksville, Tel: 938-7134. Kevin J. Rawlins, Pastor. Services: Sunday morning worship at 11:00. Sunday night gospel hour at 7:30. Sunday school for ages cradle through adult at 9:45 a.m. Wednesday evening prayer at 7:30.

CATHOLIC

Holy Family Church 5 Fordham Ave., Hicksville, 11801. Tel: 938-1345. The Rev. Bernard J. McGrath, Pastor. The Rev. Peter L. Duvelsdorf, Asst. Pastor. The Rev. Dominick Grazzido, 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: 931-4351. The Rev. Msgr. James E. Boesel, Pastor. The Rev. Charles A. Gartner, The Rev. William Donnelly, The Rev. John Fenchel. 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, 9:45 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 7:00, 8:00 and 9:00 a.m.

St. Ignatius Loyola R.C. Church 129 Broadway, Hicksville, Tel: 931-0258. The Rev. Frederick Harrot, Pastor. Rev. Peter Liu and Rev. Thomas Costa, Assoc. Pastors. Services: Weekend 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 8:00 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: 938-1239/931-9055. 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 130 Jerusalem Ave., Hicksville, 11801. Tel: 931-1920. The Rev. Dominic K. Ciannella, Rector. The Rev. William H. Russell, Deacon. The Rev. Anne E. Lyndall, Deacon. 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 Shaarei 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: 931-0710. The Rev. Frank L. Nelson, Pastor. Services: Sundays at 8:00 and 10:30 a.m. Sunday School at 9:15 a.m.

Redeemer Lutheran Church 17 New South Road, Hicksville, 11801. Tel: 938-8083. 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 Puls, Assistant Pastor. Services: Saturdays at 7:30 p.m. Sundays at 8:15, 9:45 and 11:15 a.m. Sunday School and Nursery Care at 9:30 a.m. for the 9:45 a.m. service. Bible Study on Wednesdays at 10:00 a.m. and 7:30 p.m.

METHODIST

United Methodist Church Old Country Rd. and Nelson Ave., Hicksville, 11801. Tel: 931-2626. The Rev. Richard Smeytzer, 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. Walter 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 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: 935-3855. The Rev. Tom Goodlet, 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.

PUBLIC NOTICES

NOTICE TO BIDDERS

The Board of Education of Hicksville Union Free School District of the Town of Oyster Bay, Nassau County, New York in accordance with Section 103 of Article 5-A of the General Municipal Law of New York invites the submission of sealed bids on Science Supplies 1987/88/29 for use in the Schools of the District. Bids will be received until 2:00 P.M. on the 28th day of September, 1987, in the Purchasing Office at the Administration Building on Division Avenue at 8th Street, Hicksville, New York, at which time and place all bids will be publicly opened.

Specifications and bid form may be obtained at the Purchasing Office, Administration Building, Division Avenue at 8th Street, Hicksville, New York.

The Board of Education reserves the right to reject all bids and to award the contract to other than the lowest bidder for any reason deemed in the best interest of the District. Any bid submitted will be binding for ninety (90) days subsequent to the date of bid opening.

Dated: Sept. 11, 1987

BOARD OF EDUCATION
HICKSVILLE UNION FREE
SCHOOL DISTRICT
Town of Oyster Bay,
Nassau County, New York
Marie E. Gorman, Purchasing Agent
9-17-87-IT-#H 129-HICK

Unbeatable.

When you train to be a United States Marine, you train like nobody else. You sweat. You push. You exceed limits you thought you could never exceed. Because you're training to be one thing. Unbeatable! If you've got a taste for winning, contact Staff Sergeant Walter Kozak 1-800-796-8868 or 1-800-Marines.

Marines
We're looking for a few good men.

**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

Postal Service To Test For Trailer Operators & Custodial Laborers

The opening of entrance examinations for tractor trailer operators and custodial laborers for the Hicksville division of the United States Postal Service has begun, said Roger Nienaber, general manager/postmaster of the Hicksville division.

Applications will be accepted until Friday, Sept. 25 at all post offices whose ZIP code is prefixed by 115, 117, 118 or 119. Applications will not be mailed to individuals or groups. They must be obtained in person and returned to the above offices before September 25.

Tractor Operator Requirements

A tractor trailer operator must be 18 years old on the date of filing and have six months experience driving tractors/trailers. In addition to having a safe driving record, the applicant must take a road test and a written test demonstrating an ability to follow instruction and prepare trip and other reports. The starting salary is \$11.18 per hour.

Custodial Laborer Requirements

The Custodial Laborer position is restricted by law to individuals entitled to veteran preference. Application received from individuals not entitled to veteran preference

will be returned. All applicants will be required to take a written examination designed to test ability to interpret and follow directions. The test and completion of forms will require approximately 1½ hours. Custodial Laborer performs manual labor in maintaining and cleaning buildings and grounds of a post facility. The starting salary is \$16.815 annually.

All Applicants

All applicants must be citizens or owe allegiance to the United States of America or have been accorded permanent resident alien status in the United States.

Applicants must be physically able to perform the duties of the position and must be emotionally and mentally stable.

All qualified applicants will receive consideration for employment without regard to race, religion, color, national origin, sex, political affiliation or non-merit factor.

Further Information

For more information, see announcements on bulletin boards in lobbies of post offices whose ZIP Code is prefixed by 115, 117, 118 or 119.

Qualified Musicians Needed

Paul Rudoff of Hicksville, music director of South Shore Symphony of Five Towns Music and Art Foundation, Inc., invites qualified musicians to apply for openings at Foundation offices by calling 569-0011 during school hours. The 42 man community orchestra rehearses every Tuesday evening at the auditorium of Hewlett High School at 7:30 p.m. in preparation for a concert schedule that includes works of well-known composers. On the concert program will be: "Peter and the Wolf", the "Nutcracker Suite" and works of Khachaturian and Brahms. "We welcome musicians to apply for openings," said Bebe Orzac, chairman. "There are places in the orchestra waiting for musicians who qualify."

PAUL RUDOFF, of Hicksville, is the music director of South Shore Symphony of Five Towns Music and Art Foundation.

Youth Council Sponsors Trip

The Hicksville Youth Council sponsored a trip to Yankee Stadium recently to watch the Yankees take on the Oakland A's. Twenty-five tickets were donated by Jim Dicitio of True Value hardware, and were made available to the Youth Council by Dr. Joe Lupo, a member of the Hicksville Kiwanis Club.

Youth Council spirit was evident

throughout the game. Everyone cheered to try to spark life into the struggling Yankees. However, the enthusiasm of the council was not enough and the Yankees suffered an 8-3 loss. Despite this, a good time was had by all.

The Youth Council would like to thank Jim Dicitio and Dr. Joe Lupo for their generosity and concern for the youth of Hicksville.

Central General Celebrates Nems Week Sept. 20-26

Special Brunch For Women Planned

The Central General Hospital will begin celebrations for National Emergency Medical Services Week September 20-26, it was announced by Robert Bornstein, administrator for the health care facility.

Joan Ernst, director of the Hospital's C.G. MEDSCOPE program and coordinator of the EMS Week, said "a special first come first serve free brunch program will be held at 10:30 a.m., Wednesday, September 23 for women in the communities served by the hospital."

The special one hour brunch includes medical speakers on such subjects as "what is considered an emergency?". A pediatrician, Dr. Milton Agulnek, plastic surgeon, Dr. Elliot Duboys; and orthopedist, Dr. Ralph Parisi, will

Hicksville Lions Club 1987 Meeting News

The Lions Club of Hicksville recently held its first board meeting of the new year under the leadership of Jim Pino, who was installed as president of the club's board of directors.

During the meeting, Mr. Pino helped prepare the calendar of programs and events for the Lion's community projects for the upcoming year. These projects not only raise funds, but provide club members the opportunity to donate some of their free time when financial help is not enough. The club also

helps those who are blind or have a vision impairment.

Lions members serving the board this year are Bill Ramsey, Ted Marotti, George Montana, Dom Valente, Wes Villazon, Bruce Gerry and Jim White.

Residents who know someone in need of assistance or persons interested in becoming a member of the Lions Club may call Ted Marotti at 681-5190, Bill Ramsey, George Montana at 938-3600 or Peter Kenney at 931-7481.

DAVID HEGERTY (LEFT) receives a certificate of appreciation from Kiwanis program chairman John Fitzpatrick for Mr. Hegerty's talk on Hope For Youth. (Photo by Sieg Widder)

Kiwanis Club News

Hope for Youth, Inc. was represented by Mr. David Hegerty, their program development director, when he spoke to the Hicksville Kiwanis Club at a recent meeting.

Mr. Hegerty told the members of Kiwanis that Hope for Youth, Inc. was a 20-year-old child care agency which was organized after Judge Elizabeth Golding suggested that children who were neglected and/or abused by their parents should be provided with a better life than to be put into an institution. Hope for Youth, Inc. is a voluntary, licensed child care agency dedicated to establishing and operating family-like homes for abandoned, neglected and abused children.

The first such home was in North Bellmore, and they now have four homes on Long Island. They have a live-in staff 24 hours a day

and house a maximum of seven children per home. The children are carefully screened for compatibility. Guidance and counselling is provided. Many graduate from high school and some go on to college on Hope For Youth scholarships.

Mr. Hegerty was pleased to report that they had rescued many children from the governmental system of institutionalizing so-called "problem kids". He also stated that help is needed in the form of donations of funds, furniture for the homes, volunteer time such as carpentry, plumbing, etc. to maintain the homes.

Further information is available at Hope For Youth, Inc., Northedge Bldg. Rm 20, Stewart Ave., Bethpage, NY 11714, or call (516) 579-6880.

WCBS Holds a 'Blast from the Past'

Do you long for the days when the twist was in and Elvis was an item? If so, Bob Shannon, from WCBS 101.1 FM, invites you to shake, rattle and roll to the best of the 50's at the 1st Annual "Blast from the Past" 50's night on Wednesday, October 7, from 8 p.m.-12 a.m. The event will take off at Winner's Circle Lounge on Post Avenue in Westbury, with proceeds to benefit the Cystic Fibrosis Foundation.

Rock around the clock while a DJ spins records, and don't forget to wear your bobby socks for the dance and costume contests. Bob Shannon, Long Island's #1 oldies station

DJ, will be on hand to judge the contests and distribute the winner's prizes. Admission price is \$20 and will include a hot buffet and cash bar.

Cystic Fibrosis is the #1 genetic killer of young people in this country, with one in 20 Americans as unknowing carriers of this fatal disease. But, for the first time in history, we are about to witness the eradication of a genetic disease.

For tickets and information, please call (516) 746-0080 or visit the Winner's Circle Lounge at 39 Post Avenue in Westbury.

CPR Recertification

A CPR Basic Life Support Rescuer Recertification Class will be held on Monday, October 5 from 7 p.m. to 10 p.m. at the Nassau Heart Association, 305 Willis Avenue,

Mineola.

Pre-registration is required. Fee for the 3 hour class is \$10. To register call the Heart Office 741-5522.

Nassau County Retirees Meeting Sept. 29

The next regular monthly meeting of the Nassau County Retirees Local 919 C.S.E.A. will be held on Tuesday, September 29, at Levittown Hall, Levittown Parkway & Beech Lane, Hicksville. Refreshments served; meeting starts at 1 p.m. Reports will be given concerning the recent Second Annual Retirees Convention.

Guest speaker: Norman M. Schneider,

Outreach Assistant, N.Y. State Crime Victims Board.

Meetings are open to all Nassau County retirees who worked for a local, county or state agency or who are a part of the N.Y. State Pension System.

For more information call 785-8871 or 221-1782.

Discussion Group For Heart Patients

Weekly, on-going group to discuss tendency to become easily angered, concern with time pressures, difficulties in relating—especially with spouse, and other Risk Factors. Work towards altering dangerous and

undermining ways of responding in caring, sensitive environment. Spouse is welcome.

Contact Barbara Blaustein, C.S.W., at the American Heart Association, 741-5522.

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 11747
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
PLAYER 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 Ryndtletz
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 858
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 Manhattan 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
RNs - 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. Fh1847540000
516-328-3284

**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
• Reroofing
All Work Guaranteed
No Job Too Big Or Small
Free Estimates-Immediate Service
All Work Guaranteed
Serving All of Western Nassau
Call 718-270-9114 Mon.-Fri. 1-6

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
718-961-1825

Rubbish Removal

**ATTENTION HOME OWNERS
AND CONTRACTORS**
Man with truck to do clean-ups and
remove construction debris.
BOB'S TRUCKING 516-876-7393

CLEANUPS
Attics-Basements-Garages
Entire Houses
Apartments-Sitecleanups
Comm./Industrial Bldgs.
All Rubbish Removed
Complete Demolition
Fire Damage
Licensed-Insured
516-883-4518

Scholarship

SCHOLARSHIP MATCHING
Computerized Databased
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
Solely in or Out, with refer-
ences 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! 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/Theses
PCL • CCL • 3 Days
937-0996

WORD PROCESSING
dependable professional service
• Resumes
• Letters
• Mailing Lists
• List Maintenance
• Report/Proposals
• Dissertations/Theses
ANEMARIE 754-0327

A-1 RESUMES
7 Days - 1 Hour Service
Willing • Typing • Printing
PROF. PETERSON
922-1531

Trucking & Delivery Service

**WE SHIP ANYTHING
ANYWHERE!**
One Item or the Entire Con-
tents of your Home or Of-
fice. Antiques, China,
Stemware, 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 Davilon
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
& South Dr., Roslyn 621-4544

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 822-2399 & ask for Bob

Windows

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

**Windows/Gutters &
Leaders Cleaned**
Have Your Windows
Cleaned the
Professional Way
**Donahue Window
Cleaning**
516-822-8191

Word Processing

WORD PROCESSING
All Vinyl
LETTERS
REPORTS
RESUMES
NEWSLETTERS
MAILING LABELS
DISK STORAGE
Specializing in Legal
Documents. Pick up of
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**

Like Taking Candy from a Baby

South dealer.
Both sides vulnerable.

NORTH
♠ J 6
♥ 7 4
♦ AQ 10 9 4
♣ A 8 5 2

WEST
♠ K 9 5 2
♥ K J 6 3
♦ 6
♣ J 10 9 4

EAST
♠ 10 8 7 4 3
♥ 10 8 5 2
♦ 8
♣ Q 7 3

SOUTH
♠ A Q
♥ A Q 9
♦ K J 7 5 3 2
♣ K 6

The bidding:

South	West	North	East
1 ♦	Pass	3 ♦	Pass
4 NT	Pass	5 ♥	Pass
5 NT	Pass	6 ♣	Pass
6 ♦			

Opening lead — jack of clubs.

In most deals declarer does not know at the outset how he will ultimately fare. This is because the outcome frequently depends on how the adverse cards are distributed.

There are other deals where the outcome is a foregone conclusion, because declarer sees that he is either sure to make the contract or that he cannot make it, regardless of the lie of the cards.

If declarer is sufficiently artful in the accompanying hand, he can

forecast the outcome with certainty. He cannot be defeated if he plays correctly, no matter how the East-West cards are divided.

He wins the club lead with the king and sees that 12 — perhaps 13 — tricks may materialize if he attempts finesses in spades and hearts. However, he also notes that if both finesses were to fail the slam would go down one. Declarer therefore adjusts his thinking so as to overcome the possibility that West was dealt both missing kings.

He draws a round of trumps, cashes the ace of clubs, and ruffs a club. Another trump lead to dummy permits him to ruff dummy's last club.

After returning to dummy with a trump, declarer leads a heart and inserts the nine after East follows low. He certainly does not expect the nine to win, but he knows that when it loses to West the rest of the tricks are his, regardless of what West returns. West is endplayed, due to the elimination of his clubs.

Note that East cannot frustrate South's scheme by playing his ten on the heart lead from dummy. Declarer simply covers with the queen to produce the same winning position.

South does not stake the outcome on the hope or expectation that East has one of the missing kings. He carefully eliminates this threat to the slam.

The Puzzle Page

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

WHAT DO YOU USE TO CATCH AN ELECTRIC EEL?

L+8+9+g
-e -e
+d
-se

A

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

"THIS IS GOING TO HURT LIKE BLAZES, BUT I'M BIGGER THAN YOU!"

ANSWERS: HORN, BOW, LAMP, BOOKS, EYE CHART, LETTERS, STETHOSCOPE, TELEPHONE, WOODEN TONGUE, WOODEN SHOES, HYPODERMIC NEEDLE.

KidSpot™ CONNECT THE NUMBERED DOTS TO MAKE A PICTURE. TO FIND ITS NAME, PUT THE FIRST LETTER OF EACH NUMBERED DRAWING IN THE BOXES BELOW.

Answer to Crossword Puzzle No. 277

SCOTT THERM SPAHN
SAILOR HANOT PONTES
FINAGLE UNCUT OUTDRAW
AMT ALTERS ECARTE EVA
GOAT SEAM HITS RIAL
INNER STOP AERY LEDGE
NEATER SNUGGLE REESES
ONES DRILL TAAL
SWINDELL ENE BARFIELD
TONS KEENE THETA NAITO
ORD EVE ALA GBS
ITIS SPEAR STOMA TREE
CHANDLER EDE WINFIELD
AUER FAUNA SION
VARIED OLDDOGS MUSIAL
ELULS PREY RUIN LENTO
DAMS SLAT ILES LUTE
IMP STANCH FLOATS RES
COLEMAN HAILE RAISINS
SERENE ESTER ERRAND
SEEDS RHODA DYING

Answer to Cryptoquip:
HIGH-MINDED ARCHITECT-TURNED-WRITER'S
LOGICAL ASSIGNMENT: NEWSPAPER COLUMNS.

PREMIER CROSSWORD / By Jo Paquin

Whodunit?

ACROSS

- 1 Drunkards
- 5 Accumulate
- 10 Ankle-length robe
- 15 Lean-to
- 19 Pastermak heroine
- 20 Red ink entry
- 21 Florida city
- 22 "That what we — we prize not..."
- 23 Gossip column tidbit
- 24 Clifton
- 25 Examples of hardness
- 26 Assam silk-worm
- 27 Role for Roger Moore
- 28 Scotland's longest river
- 31 Alastair Sim was Inspector —
- 33 Dublin taverns
- 34 Rains hard
- 36 Asian weight
- 37 Purple Heart and Silver Star
- 40 Strangle
- 42 Chinese philosopher
- 46 Certain worms
- 47 Samuel's father
- 48 Soap plant
- 50 Get lost!

- 51 Author Vidal
- 52 Wild goose
- 54 Author Jong
- 56 "What — of Fool Am I?"
- 57 Here, to Henri
- 58 Some are gemstones
- 60 Pagan gods
- 62 Ending for carbon or passion
- 63 He created Philip Marlowe
- 65 Indian tent
- 67 Extinct American Indian linguistic family
- 69 See them in the Seine
- 70 East African hartebeests
- 71 Chalices
- 72 Private eye role for Paul Newman
- 75 Short skirts
- 76 " — and Mrs. Muir"
- 80 Deauville donkey
- 81 Batman's sidekick
- 83 Whodunit starring Cary Grant
- 85 Jackdaw, in Glasgow
- 86 Syllable
- 88 Wagnerian maiden
- 90 Resort island

- 91 Hacienda room
- 92 Move fur-tively
- 94 Creator of 15 Down
- 96 French pronoun
- 97 Tall, slender candle
- 98 Ship's mooring line
- 100 Synthetic fiber
- 102 Nursery inhabitants
- 103 Sly glance
- 105 Terminated
- 106 Architect
- 107 "The Lady —"
- 111 Cut off
- 112 Friend of 15 Down
- 116 Biblical king
- 117 Nasal sinuses
- 119 Role for Pat Morita
- 121 Shannon's country
- 122 Netlike material
- 123 Prudently reserved
- 124 Malaga gentleman
- 125 Rubber trees
- 126 Turf fuel
- 127 King of Judea
- 128 Finnish lake (Swed.)
- 129 Singer
- Diana

DOWN

- 1 Skirt feature
- 2 Solemn vow
- 3 One type of surgeon?
- 4 Dashiell Hammett character
- 5 Abandons the script
- 6 Available wealth
- 7 Border on
- 8 Percy Blake-ney title
- 9 Pivot for a rotor
- 10 Role for Frank Sinatra
- 11 British accountant's org.
- 12 Secular
- 13 Assign
- 14 "...the biggest — that walks upon two legs"
- 15 Baker Street sleuth
- 16 Mata —
- 17 Rotten to the core
- 18 Do business
- 28 German hall
- 30 It might have color
- 32 Sheep-killing parrots
- 34 Protect the wood
- 35 Raconteur's stock in trade
- 37 "The — Flute"

- 38 Period
- 39 Andrea —
- 40 Egg white
- 41 Ignore
- 43 Kind of balance or balloon
- 44 Yule visitor
- 45 West German seaport
- 47 Belonging to Perry's creator
- 49 It precedes type or sphere
- 52 Short jackets
- 53 River in Montana
- 55 California city
- 58 Loafer
- 59 Silken
- 61 All the world?
- 64 Small drink
- 66 Former Turkish title
- 68 Hardwood tree
- 70 Old kind of photograph
- 71 Belonging to Jezebel's husband
- 72 Severe
- 73 Loos or Louise
- 74 Renovate
- 75 Mythical king of Crete
- 76 Little man in "Whistling in the Dark"
- 77 Giraffe's cousin

- 78 Salted, in Paris
- 79 Woman's weapons?
- 82 Garden plot
- 84 Fortified
- 87 Charles Boyer drama (1944)
- 89 Star of "This Gun for Hire"
- 91 Alfred Hitchcock mystery
- 93 Marvin and Majors
- 95 It precedes blast or carp
- 97 Twelve Oaks
- 99 Go over again
- 101 Unseat
- 102 Take care
- 104 French security
- 106 Mistake
- 107 Shoe part
- 108 Baseball's Tommie
- 109 Space org. for one
- 110 Barrymore
- 112 Andrews or Wymier
- 113 Missile storage site
- 114 Crude metals
- 115 "Untouchables" gangbuster
- 118 " — Rita"
- 120 Farm layer

Average time of solution: 62 minutes.

CRYPTOQUIP

9-13

Q V V W N V . O C M K L Y S V C S E B X H V R F S M K R S B L V
Y F G S O V R E B R S M F C ' S S V N N S J V H K K X H B O R V
Q G K L S J V W F X

Today's Cryptoquip clue: H equals G

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
Hempstead, 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
Bob Weidman

1 Announcements	Reunions	Reunions	22 - Domestic	24 - Help Wanted	24 - Help Wanted
<p>GLEN COVE BEAUTIFICATION COMMISSION Needs used tools, small shrubs, serviceable picnic benches, etc. Call Harvey Jessum at 676-1639</p> <p>HIGH HOLIDAY SERVICES Roslyn Synagogue/Traditional \$100 per person, \$350 per family CALL 627-1470 or 484-9138</p> <p>VENDORS WANTED New merchandise-crafts. Limited space available 11-57 87th St. Success Jewish Center. 516-466-0569</p>	<p>Place Your Reunion Listing Here \$25.00 - 5 Lines - 5 Weeks. Call 747-8282</p> <p>Ask For Classified Department</p> <p>ABRAHAM LINCOLN HS. 1945-50 201-758-0222 (a.s.p.)</p> <p>BAY RIDGE HS. Class of 1937 50th Reunion. 883-3265 (a.s.p.)</p> <p>BRONX HS OF SCIENCE. 1962 25th Reunion. Sat. Nov. 7, 1987 8pm. Towne Suite, Time/Life Bldg. Manhattan. 914-472-4181</p> <p>ERASMUS HILLS HS. 1961 25th Reunion. Sat. Sept. 12, 1987, New York Penna Hotel. 212-753-6614</p> <p>ERASMUS HILLS. Class of 61 to celebrate Silver Anniversary Class reunion to coincide with schools 200th Birthday Call Nancy Fried 212-753-6614, 212-832-7500</p> <p>FARMINGDALE HS. 1962 25th Reunion. Nov 14, 1987 427-0027 even.</p> <p>FAB ROCKAWAY HS. 1930 1945, 1967, and 1976. Call 794-8833 for exact dates & locations.</p> <p>FOREST HILLS HS. 1962 25th Reunion. September. Info: 764-8833</p> <p>GLEN COVE HS. 1957 Gala Reunion. Info: 944-6209</p>	<p>6 - Services</p> <p>*DIVINE* AUTO POLISH</p> <ul style="list-style-type: none"> •Washing •Cleaning •Waxing •Compounding •Simionizing <p>INSIDE & OUT FREE ESTIMATES REASONABLE RATES SAME DAY SERVICE</p> <p>671-5732</p>	<p>BABYSITTERS/HOUSEKEEPERS Live In/Out. Exc Salary & Benefits. Child Care Registry 549-3344</p> <p>FEMALE CAMPANION Live in/night housekeeping. Must cook, own transportation. 922-4945</p> <p>MOTHER SUBSTITUTE 45pm, Wed/Thurs. Experienced with teens. 883-2637</p>	<p>ADMINISTRATIVE ASSISTANT Mineola construction firm. In business 40 yrs. Permanent position for mature, take-charge person willing to work independently. Construction office exp pref. but willing to train right person. Union payroll & reports, ledger, typing insurance reports. Pleasant phone manner. Small, friendly office. Good salary & benefits. Call: 742-4305 9-5 or 922-0673 even.</p>	<p>Auto Parts Counterperson GM Experience preferred. Will train if necessary. Excellent Pay plan & benefits</p> <p>Auto Technicians "A" or "B" classifications \$16.75 per hr. rate. Hr. "A" \$13.50 per hr. rate. Hr. "B" Excellent Career Opportunity</p> <p>Body Shop Technician Exp. combination body/finisher. Very busy shop. Excellent pay potential.</p>
<p>Counseling</p> <p>1-10-1 Counseling for Anxiety, Depression, Relationships, Drugs, Alcohol. June M. Conboy MFS. ATR 626-0476 626-3322</p>	<p>PSYCHOTHERAPIST HOUSE CALLS Mature, Psychologist M.S.W. experienced with problems of depression and the underlying concerns with loss, meaninglessness and transitoriness. NYS licensed insurance reimbursable. Office visits or Home Calls (including Nursing Home) by appointment. Day & Eve. Office in Little Neck. 718-423-0114</p>	<p>D & M Cleaning Service "WE DO IT RIGHT!"</p> <ul style="list-style-type: none"> •Office •Home •Floors •Carpets •Free Estimates <p>676-2415 After 6 PM</p>	<p>22C - Child Care</p> <p>BABYSITTER for 6 month old. Days flexible, in Jericho office. Call 997-9000 days, 438-4817 even.</p> <p>BABYSITTER for 2 small children. 3 evs. my Glen Cove home, own transp. 671-4457</p> <p>BABYSITTER - mature, reliable woman. Ref. Emsworts. 484-2554</p> <p>CARING. Responsible, competent person needed for infant care. 5 days. Anne. (212) 696-7863 days.</p> <p>CARING responsible person to care for our 6 month old. Glen Head Home PTT 664-9052</p>	<p>ADMINISTRATIVE & OFFICE CLERICAL POSITIONS Numerous openings for Secretaries, Bookkeepers, Receptionists. Permanent positions. No charge to applicants</p> <p>MAR-EL AGENCY 3000 Hempstead Turnpike Levittown 579-7777</p>	<p>LUYSTER</p> <p>13 Cedar Swamp Rd Glen Cove call Patsy 759-2233 Service Mgr 759-3330 Body Shop Mgr 759-3390</p>
<p>Education</p> <p>APPLYING TO Colleges? Help with college selection, admission, financial aid. Brochure packaging yourself for college. 265-3190</p> <p>LEARNING DISABILITY? Expert advice on college programs & financial aid for L.D. students. Brochure - Packaging Yourself for College. 265-3190</p>	<p>GREAT NECK H.S. Class of 1952 Fabulous 35th Reunion Friday, October 23, 1987 Call JIM SCHISGALL during office hours at 957-5300</p> <p>JOIN 100+ CLASSMATES!!! BIGGEST REUNION EVER!!!</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. 1968. May 7, 1988. Queens. Info: 201-760-3354</p> <p>HICKSVILLE HS. 1962 25th Reunion. 543-3088 (a.s.p.)</p> <p>HICKSVILLE HS. 1977 10th Reunion. Fr. Nov 27, 1987. 8pm. Garden City Hotel. Info: 212-889-8291</p> <p>HUNTINGTON HS. 1937 50th Reunion. Info: 581-3576, 427-2787</p> <p>JAMAICA HS. 40th Reunion. Class of 47. Classes of '46 & '48 invited to participate. Sat. Oct. 10. Franco in Bayville. Call Joe DeLong 987-8671 or write: Reunion, Box 221, Williston Pt. NY 11596.</p> <p>JAMES MONROE HS. Bronx. Attention: Montrossian Reunions are in the works for 1936-39, 40-42, 44-47, 43, 48, 53, 56, 63, 68. Call Anna Elman. 764-8833 for details.</p>	<p>ODD JOBS Two men with small truck will assist you with your unwanted chores. No job too small. If you don't want to do it, or you don't have the time, call anytime</p> <p>628-8426 W. CURRY</p>	<p>ARMED SECURITY GUARDS WANTED</p> <p>Full & Part time positions available. Medical benefits. Wage increases. \$7/hr. Call Mon-Fri.</p> <p>582-4380</p>	<p>AIDES NEEDED for cafeteria, hall & clerical duties. H.S. & Elmont. Lay P/T & P/T positions \$5/hr. Call 692-8036</p>	<p>BOOKKEEPER immediate. P/T exp'd & reliable for a growing young computer sales co. Flex hrs. Norm. Mon-Fri 9am-5pm. 487-9640</p>
<p>Health & Fitness</p> <p>ELECTROLYSIS BY MIRIAM Body waxing. Your own Pro. FREE 1/2 hour first visit. M-F 7am-11pm. appl. only. 333-8554</p>	<p>LOUGHLIN CLASS OF 1947 40th Reunion ALL LATE '40s Grads Invited to Participate Oct 17th, 1987 Call: FRANK EVERIS 437-0752</p> <p>PORT WASHINGTON HS. 1937 50th Reunion Sat. October 17, 1987. Nassau County Info: 883-7897, 767-0705</p>	<p>PEDICURES In Your Home "Your feet will look and feel terrific!"</p> <p>LISA 671-8343</p>	<p>Cinderella Domestic Referral Service, Inc. A Licensed Agency. Placing Selected Nannies in Discriminating New York Home. 195 Willis Ave. Mineola, NY 11501. 516-747-7620</p>	<p>ATTENTION MOMS: Exc P/T income. flex hrs. major corp. Nutrition & skincare. Call 746-1395, leave a message.</p>	<p>BUS ATTENDANTS 4-5 hrs daily. Work w/ handicapped students. ELMONT UNION FREE SCHOOL DISTRICT. 326-5513 betwn 9am-4pm for appointment</p> <p>CAR WASH - Hicksville area. FIT weekdays, weekends. Call Sam to 6pm. 681-3136</p> <p>CASHER - Mon-Fri. 7am-3pm. GOOD OLDE TIMES Roslyn. 521-7177 days</p> <p>CASHIERS - weekdays & weekends. Experienced or will train. High Nurseries, Jericho Tpk. Westbury, NY 11590. 334-0096</p>
<p>MASSAGE In the convenience of your home. Take an hour to indulge yourself! Relieve 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>VALE EXPRESS SERVICE MOVING AND STORAGE plans and an work overnight service to update NY and New England. 212-601-2211 921-454-4848 DOT No 11224 ICC 190635 NYS/CAN</p>	<p>RESPONSIBLE WOMAN NEEDED to care for 5 mo old. Flexible hours. My home Oran Bay. 922-2401</p>	<p>24 - Help Wanted</p> <p>ADMINISTRATIVE ASSISTANT FIT, New Hyde Park. Knowledge of insurance a plus. Diversified duties, tight typing, good phone personality. Will train on computer. Salary commensurate with experience. 741-8161</p>	<p>ATTENTION MOMS: Exc P/T income. flex hrs. major corp. Nutrition & skincare. Call 746-1395, leave a message.</p>	<p>CATERING - P/T Maitre'd. Waiters, Waitresses, & Bus People. Experienced only. Call 759-5270</p>
<p>Interested in Aerobics and/or Volleyball? Classes begin Mon. 9/14 at St Pauls School, Stewart Ave. Garden City. Call 516-623-8228 or 718-869-8556</p> <p>SHIATSU THERAPY - learn to relax. Total privacy and bath. NYS lic. Evs & weekends. 718-356-0118</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. Caramanica Evening calls Preferred 683-6404</p>	<p>AVON: 1-800-367-AVON Totl Free. Run an Avon business at work or home. Toll Free 1-800-367-2866</p>	<p>SOVEREIGN JAGUAR (516) 935-0800 Ask for Jerry Z</p>	<p>AUTO PARTS COUNTERPERSON Experience required. Growth potential. Union shop. Excellent pay. All benefits.</p>	<p>CHEF - Part time, Bayville area. Day or evenings. Call 628-1350</p> <p>CHILD CARE WORKER needed for non-profit organization in Northport. Days for 2hr session. Great for mothers or mature women. Call 286-1427 for interview.</p>
<p>BURGER KING PORT WASHINGTON Competitive salary. All shifts available. Flexible hours. Complete training. 50% discount on meals. Apply at store, or call</p> <p>883-0454</p>	<p>CLERICAL</p> <p>HYGEIA MEDICAL Office Help FIT Clerical position available for outgoing, motivated person. Non smoker pref. Good salary, exc benefits, pleasant atmosphere. Call Mickey (10am-2pm) 987-7818</p>	<p>CHOCOLATE CANDY Maker/Molder. Ambitious, neat workers. Flexible P/T or F/T hours available. Experience helpful, but not necessary. Good opportunity for college students or moms. Call JOE, 757-5873</p>	<p>CLERICAL</p> <p>HYGEIA MEDICAL Office Help FIT Clerical position available for outgoing, motivated person. Non smoker pref. Good salary, exc benefits, pleasant atmosphere. Call Mickey (10am-2pm) 987-7818</p>	<p>CLERICAL</p> <p>HYGEIA MEDICAL Office Help FIT Clerical position available for outgoing, motivated person. Non smoker pref. Good salary, exc benefits, pleasant atmosphere. Call Mickey (10am-2pm) 987-7818</p>	<p>CLERICAL</p> <p>HYGEIA MEDICAL Office Help FIT Clerical position available for outgoing, motivated person. Non smoker pref. Good salary, exc benefits, pleasant atmosphere. Call Mickey (10am-2pm) 987-7818</p>

MARMADUKE® by Brad Anderson

"Of course I wear my jogging clothes to bed...Marmaduke jerks me out of bed at 4 a.m., ready or not!"

"He's been acting just like you! When I scold him he turns me off!"

"Do Lady Godiva and the pups know about your new girlfriend?"

Help Wanted Help Wanted Help Wanted Help Wanted Help Wanted Help Wanted Help Wanted

BANKING
TELLERS
The largest Savings & Loan in the Nation now has openings for regular FT and PT Tellers in its Great Neck Branch. Applicants should have cash handling experience, accurate typing skills, and good customer service skills. Work in a pleasant, congenial office. Excellent benefits and competitive salary.
Call Pat or Bob at: 487-6350
SAVINGS OF AMERICA
A Division of Home Savings of America, Inc.
Equal Opportunity Employer

CLERICAL PT 4:30pm-6:30pm, Mon-Fri. Must be at least 15 yrs old. Port Washington. 787-1800. E.O.E.
CLERICAL FT 4:30pm-6:30pm, Mon-Fri. Must be at least 15 yrs old. Port Washington. 787-1800. E.O.E.
CLERK/TYPIST PT, will train. Filing, phones, light typing. Please call 883-4467

CLERK Food Service
Cold Spring Harbor Laboratory has an immediate opening for an individual with a good clerical background to assist Food Service Manager with day to day clerical duties in busy facility. Ideal candidate will have bookkeeping background and some typing skills. Must have good phone voice and be able to interact well with people. Salary in mid-teens and company paid benefits. Please call Personnel at 516-367-4300. 10am to 4pm, or preferably drop by and apply in person.
COLD SPRING HARBOR LAB
on 25A opposite Tish hatchery Cold Spring Harbor, NY
equal apply employer mtf

COOK
Full time entry level position available in busy cafeteria style restaurant. Knowledge of preparation of food from "soup to nuts" essential. Evening & weekend hours required. Salary \$7.00 per hour + overtime and company paid benefits. Please call 516-367-4347, or drop by and apply in person.
COLD SPRING HARBOR LAB
on 25A opposite Tish hatchery Cold Spring Harbor, NY
equal apply employer mtf

Merrill Lynch
CAREER OPPORTUNITY
With One Of The Nations Prestigious Real Estate Firms. Ongoing Professional Training For Newcomers And Experienced Agents.
759-1110
115 BIRCH HILL RD, LOCUST VALLEY

CLERICAL Part Time Positions
Community bank in Nassau County has excellent employment opportunities for returnees and college students. Encoding experience a plus, but will train qualified candidates. Excellent salary and benefits including profit sharing and vacation & holiday pay. If you are available at afternoons, we're waiting for your call.
THE FIRST NATIONAL BANK OF LONG ISLAND 671-4900

CLERK
Glen Cove engineering firm requires responsible individual, H.S. graduate, to operate blueprint machine, manage office supply room & perform other misc. tasks. Valid drivers license required. 40hr week, excellent benefits, will train. Call for an appointment: 758-1010, ext 233
CLERK/TYPIST FT Typing of medical and mailing, Minnesota area. Good future, generous salary. Call 740-4440, ask for Mr. Ted
CLERK/TYPIST/Receptionist very light general office work. Roslyn Heights. Returnees welcome. Mon-Fri, 9-5. 621-3000
CLERK/TYPIST PT to assist in Personnel Dept. 4 hrs per day, Mon-Fri, flex hrs. Port Washington. 787-1800. E.O.E.
CLERK/TYPIST PT assist Personnel Dept. 4 hrs per day, Mon-Fri, flex hrs. Port Washington. 787-1800. E.O.E.
COUNSELOR/Teacher, FT-PT to work with learning disabled young adults in a group home setting. Call Charlene at 823-4619

CUSTODIAN for various duties. Brand new building in Floral Park. Must have car. Call (516) 437-6400 10-4pm. Ask for Mrs. Pearl.
Custodial/Maintenance Self-motivated person wanted to take responsibility for building cleaning and light maintenance. Excellent benefits, health & life insurance, profit sharing & more. Call daily, 9-5. **922-7226** Ask For Mr. D.
DATA PROCESSOR Local Valley developer/builder requires exp'd data processing operator for a small, congenial office. Salary to commensurate with experience. Good benefits.
Mrs. Robinson 678-3800
DELI PERSON & WAITRESS, FT-PT. Experience preferred, but not necessary. Frederick's Deli, 1900 Northern Blvd., Manhasset. Call 627-0725
DENTAL ASSISTANT 4 1/2 days, no experience necessary. 627-6848
DENTAL ASST - Oral Surgery, FT-PT. Busy office, 4 1/2 days, nice pay, or will train right person. Salary comm w/exp. Garden City 741-4415
DENTAL ASST, PT, will train. Pleasant office. 427-7350
DENTAL Receptionist/Secretary. FT. Phone, appointments, greeting patients, knowledge of insurance & typing helpful. Will train, returnees welcome. 883-5227
DOGBITTER Lovable 10y Roodle seeks companion. Garden City area. Call evenings 747-7878

DRIVER FT FOR DELIVERY
Must be reliable and able to work flexible hours. Tues-Fri. Clean NY driver's license required. Van provided. Salary + company paid benefits. Call: **PETER 747-5282, ext 171**
DRIVERS Full & Part Time Temporary
Cold Spring Harbor Lab has immediate positions for individuals with clean drivers 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 516-367-4346 or drop by and apply in person.
DRIVERS SCHOOL BUS & VANS For Sept. Will train. P/T am-pm. Earn up to \$20/hr. Paid vacation, holidays, incentive days, & life insurance. **883-6711**
DRIVERS - School bus, P/T. Split sessions 5 1/2 hrs daily. Min age 21. Class 2 & 4 license & clean driving record required. Benefits. Call **ELMONT UNION FREE SCHOOL DISTRICT, 326-5513** btwn 9am-4pm for appointment
DRIVERS - Taxi, immediate!! 23 & over. Clean license, new cars. N. Shore. P/T. P/T. 466-8780.
DRIVER Wanted, retired w/ city driving exp to drive our car round trip to Mid-Manhattan twice daily. Prefer Manhattan/Port Washington resident. 883-5577, 9am-5pm

FACTORY HELP - Greenvale. Will train to work on small parts. Work close to home. 621-3221
FACTORY WORKER M/F Start 8:30. Incentives Medical benefits, Vacation, Advancement. **TYZ ALL PLASTICS, INC. Glen Head 676-2470**
FANTASTIC EARNINGS Mailing circulars. High steady pay guaranteed. You are never out of a job. Send \$1.00 to: PM, GPO Box 1086, Dept A, New York, NY 10016
FULL TIME. Will train to run Mailing Shop Equipment. (516) 248-7296
FUR SALES FULL TIME / PART TIME
BONNET TELLER
Please Call Personnel Dept At 627-7900

GAL FRIDAY - Glen Cove. Assist staff, small comm Real Estate appraisal firm. Basic typing, good figures & spelling. Prof. person willing to learn. Non-smoking office. 678-1600
GAL/GUY FRIDAY - for prestigious country club on North Shore. Diversified clerical work & typing. Port Washington area. 365-7500
IMAGE CONSULTING - CAREER OF THE 80'S
Total Image Service For Your Clients - Fashion, Cosmetics, Skin Care Will Train. Earn \$200 Per Day 673-9133
GUY or GAL FRIDAY - mature, responsible Will train. Some typing. Port Washington area. 627-9263 btwn 9-5, Mon-Fri

HAIRDRESSER & SHAMPOO Person with modern salon in Sea Cliff. Call days at 676-3311 or evenings at 751-8870
HELP WANTED OFFICE CLEANING 516-794-5062
HOME Cleaning Service. Must speak English. Exp. required. System area. 496-7639
HORTICULTURAL PERSON Dix Hill. Container Nursery. FT exp. or enthusiastic gardener. 516-643-9347

HYGEIA MEDICAL Office Help FT
Excellent opportunity for bright, energetic person. General duties. A/R experience helpful, telephone, non-smoker. Good salary, excellent benefits, pleasant atmosphere. Call Mickey (10am-2pm) 997-7818
EXCELLENT INCOME taking short phone sales at home. For info call, 504-649-7522, ext 8896-A.
EXECUTIVE Secretary - Mature for Chairman of the Board. Excellent skills. Construction experience a plus. Hicksville/Bethpage area. Call Doris at 433-3420. E.O.E.
EXPD Shampoo person, P/T. Good pay. Closed Sun & Mon, 9:30-11:00 days, 788-2499 after 7pm

CLERICAL 4:30pm-6:30pm, Mon-Fri. Must be at least 15 yrs old. Port Washington. 787-1800. E.O.E.
CLERICAL FT 4:30pm-6:30pm, Mon-Fri. Must be at least 15 yrs old. Port Washington. 787-1800. E.O.E.
CLERK/TYPIST PT, will train. Filing, phones, light typing. Please call 883-4467
CLERK Food Service
Cold Spring Harbor Laboratory has an immediate opening for an individual with a good clerical background to assist Food Service Manager with day to day clerical duties in busy facility. Ideal candidate will have bookkeeping background and some typing skills. Must have good phone voice and be able to interact well with people. Salary in mid-teens and company paid benefits. Please call Personnel at 516-367-4300. 10am to 4pm, or preferably drop by and apply in person.
COLD SPRING HARBOR LAB
on 25A opposite Tish hatchery Cold Spring Harbor, NY
equal apply employer mtf

RADIOLOGIC TECHNOLOGIST* NUCLEAR MEDICAL TECHNOLOGIST**
Anne Arundel General Hospital invites you to join our family of health professionals in beautiful, historic Annapolis, Maryland by the Chesapeake Bay. Choose from among a multiplicity of social, cultural and recreational activities, arts festival, summer garden theatre, Annapolis Symphony and Opera, Crab Feast, Oyster Roast and Sailing Regattas, the versatility grows.
Our department of radiological Sciences includes: radiology, Ultra sound, nuclear medicine and MRI outpatient diagnosis center.
We offer you:
• Promotional opportunities within the department
• Supervisory opportunities
• Current technology & equipment with the opportunity to learn CT MRI, ULTRA SOUND and ANGIOGRAPHY
Interested and qualified candidates should call or submit a resume to Employee Placement, Anne Arundel General Hospital, Franklin and Cathedral Streets, Annapolis, Maryland 21401, (301) 267-1367.
• ARRT and CPR Certification required
• ARRT, ASCP or SNM & RC certification required
An Equal Opportunity Employer
ANNE ARUNDEL GENERAL HOSPITAL

HARBORFIELDS CENTRAL SCHOOL DISTRICT GREENLAWN, NY
• PER DIEM SUBSTITUTE TEACHERS \$65 PER DAY Elementary, Secondary and Special Subject areas. NYS certification required.
• SCHOOL PARAPROFESSIONALS • 10 month, Part Time, hourly paraprofessional positions available. Good starting salary & excellent benefits package. Must be H.S. graduate.
For Application Contact Personnel Office—518-754-5322 An Equal Opportunity Employer M/F

IMMEDIATE-Full & Part Time Sales positions available in Plainville. Minimum 6 months experience. Good starting salary & excellent benefit package. Call Marie Rose at 488-4800
EMPIRE OF AMERICA, FSB m/f/m/w
IMPORT/EXPORT Challenging position open. Diversified duties, good typing skills a must. Able to work independently. Call 997-3345
MECHANIC Excellent opportunity for driver with clean license. Service mechanic to repair machinery on customer's premises. Mechanical aptitude & air compressor exp helpful. Wide range of company benefits including bonus & profit sharing. Call DENNIS 248-8006
MEDICAL ASSISTANT FT 23 days per week. No weekends. Busy Plainville Urologist. Some exp helpful, but will train. Friendly office w/good benefits 831-1710
MEDICAL RECEPTIONIST South Shore. Typing & Insurance Required. Flexible Hours 379-3082
OFFICE ASSISTANT work in Manhattan. Gen. office, will train self-starter. Call 365-6052
OFFICE POSITION open FT/Int. interviewing & scheduling personnel. Good phone manner. Small office. Call Pat 671-9205
PART TIME Responsible person needed to work VU Rental Coina local hospital. Fri, Sat, Sun, 1-6pm. \$4.50 per hour. Frequent raises, paid vacation/holidays. Call 326-1277.

IMMEDIATE Openings FEMALE SECURITY GUARDS Full and Part Time Positions Available. Hospital, Doctor, Dental benefits, Paid Vacation, Holidays, and Wage Increases. Call, Mon-Fri, 588-4380
LADIES' LOCKER RM/Housekeeper, FT, P/T Country club in Huntington. Excel pay & benefits. Call Tia-Tina, 9-5. ASK FOR DEBBIE, 692-6550
LAUNCH BOY needed P/T. Top salary. Good working conditions. Uniform supplied. Call 883-9823 and ask for Matt.
LEGAL SECRETARY exp'd, 9-5, 5 days, benefits. Garden City office. Call 248-1455 for appl.
LIBRARY PAGES FT Various hours. Port Washington Public Library. 883-4400, ext 120

LIMO DRIVERS NEEDED FT
Major Airport Service Good Salary + Tips **883-1900**
MAIDS, PORTERS, WAITERS, WAITRESSES, BARTENDERS - local country club. FT, P/T avail. Call 676-2234, ext 281 or 282
MAILROOM Assistant to Supervisor. Interesting & diversified duties to right person. Opportunity to learn - Xerox 5400. Huntington Village, 423-7836
MAINTENANCE HANDYMAN Yacht club needs FT year-round houseman, no portering. Knowledge of boats helpful. Benefits. Call Janis at 671-7374
MAINTENANCE P/T CLEANING 5 days a week, 4 hours a day (flexible) cleaning college in Caumsett State Park, Suffolk County. Salary \$5.66 per hour. Call Mr. Martin Strong, after 8am, Tuesday-Friday at (516) 549-007/14833
Nassau BOCES Valhalla & The Plain Rd Westbury, New York 11590 Equal Opportunity Employer M/F
MAKE \$40 WEEKLY No exp needed. Take photos. Medical information. Make \$100 per col of film. 174-6811/222, ext 738. Call if refundable.
MANAGEMENT TRAINEES 57 yr old Wall Street Investment Firm MGMT TRAINEES College background pref'd. Draw and/or commission +bonus
CALL MR FOX (516) 829-8010

MEDICAL RECEPTIONIST Assistant/Tues & Thurs, 1:30pm. Experienced medical asst with strong telephone expertise. EKG. Veni puncture. 3 yrs min exp. Manhasset 527-3717
MEDICAL Receptionist/Secretary - up to 30 hr/wk. college grad w/minor classes, is multifaceted & can type. 676-6538 or 671-1860
MUSICIAN SATB VOICES to perform in Glen Cove Church. One service, one rehearsal per week. Salary based on ability 667-4728
MUSIC/Teacher, soloist position in North Shore Episcopal Church. A first class choir doing quality music. 922-2414
Mirror & Glass Shop seeks motivated individuals to learn trade. Must be dependable, have moderate physical strength, & neat appearance. Carpentery exp and/or clean drivers license a plus. FT, \$300 plus benefits per wk. to start 681-7581

FOOD SERVICE HELPERS CAUMSETT STATE PARK
2 shifts: Tues, Wed, and Thurs 10am - 2pm or 4pm - 8pm. Prepare and serve meals for approx. 35 students and staff. BOCES Outdoor Educational Center in Caumsett State Park. Meal meals prepackaged. Clean up of kitchen area required. \$5.67/hour. Call Mr. Martin Strong after 8am Tuesday-Friday at 549-0071 or 4833
Nassau BOCES Valhalla & The Plain Rd Westbury, New York 11590 Equal Opportunity Employer M/F
PORTER PT Yacht club requires, mature, experienced person, year round. Flexible hours. Call Janis at 671-7374

MOST BANKS GIVE YOU A JOB...AT LINCOLN WE GIVE YOU A CAREER!
The following positions are available at our Jericho office:
Underwriter Closing Coordinator
Secretaries Management Trainees
P/T Microfilm Clerk P/T & FT Tellers
Jr Accountant Student Loan Processor
New Loan Processor Mortgage Collector
WE OFFER AN EXCELLENT SALARY & BENEFIT PACKAGE
Please send a resume or call Carolyn Rubin
LINCOLN SAVINGS BANK, F.S.B.
100 JERICHO QUAD, SUITE 343
JERICHO, N.Y. 11753
932-3442/3441
Equal opportunity employer m/f

Help Wanted

Help Wanted

Help Wanted

Help Wanted

Help Wanted

Help Wanted

Help Wanted

TELLERS

TRAINEES/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

PART TIME
Marketing Research Company, earn extra income conducting telephone interviews. No selling, with train, hours flexible - days, even, weekends. Office near LIRR in Great Neck. Also seeking **BOOKKEEPER**, part time or full time. Call 466-6682

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 883-5669 or visit 418 Main St., Port Washington Mon-Fri. 9am-5pm

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 367-8347 or drop by and apply in person.

COLD SPRING HARBOR LAB
on 25A opposite Fish Hatchery
Equal Opportunity Employer M/F

PART TIME Secretary/Bookkeeper
Days/Hours Flexible
GREAT NECK
482-4660

PART TIME
Steady office helper wanted to assist in all office procedures. Must be bright & good with figures. Non-smoker. Call
829-9292
718-357-9096

PART TIME for Recreation dept of a health facility in Glen Cove. Must be credit oriented. \$7.53 per hour. Call Mrs. Carlucci at 671-9019

PROGRAM COORDINATOR
Dynamic, capable & friendly. B.S.W./M.S.W. or related degree/experience with community organizing background to work in small Long Island housing projects. Drug & alcohol experience preferred. Salary mid-\$20's. Send resume to: Box 1185, Anton Community Newspapers, 132 East Second St., Mineola, NY 11501

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

P/T 9am-12 noon For cleaning, moving tables, carrying books, and work. Ideal for returning **PUBLIC LIBRARY** 922-1212
P/T CALL IN Nurses Aides needed for HRH in Glen Cove. \$7.53 per hour. Call Mrs. Aragon at 671-9210

P/T CASHIERS & P/T STOCK 16 hrs/week Flexible hrs. Competitive pay & employee discount.
P/T STOCK 40 hrs/week. Company paid benefits. Apply in person. **GENOVESE DRUG STORE** 961-3 Port Washington Blvd Port Washington, NY 11050

P/T CLERICAL position open for typing, heavy filing, small office. Permanent position. His flex. Call 671-9225.
P/T DRIVER Master 73, Roslyn, NY. Local PO Box 73, Roslyn, NY 11576 Business 788-0437 Home 627-1096

P/T & P/T CLEANERS Schedule days & evs. For appointment call Dan Rosenman at 671-5500, ext 133

P/T Files Hours: Garment folding & sorting. No exp. nec. Convenient. Fair wage. Local. Call 516-293-5566

P/T For typing and photocopying. Students, returned to school. 100 to 5:30 pm. See Cliff 759-4250

P/T GENERAL OFFICE good typing & figure aptitude. Learn computer. Flexible hours. Di Hills. Call 843-9347

P/T IMMEDIATE OPENINGS for bookkeepers, students. Retirees welcome. No exp. necessary. Cosmetic packaging. Flexible hours. Port Washington. 883-4197

P/T LPN - RN For Sunday evenings. Flexible hrs. 4-7 hrs. Immediate! \$11.00/hr LPN \$15.00/hr RN Call 944-8900
HELENE WELER NAT'L CTR 111 Middle Neck Rd Sands Point, NY 11050

P/T Position, approx. 15 hrs/week. Some bookkeeping skills. Typing & reception. Order by Bay location. Call 922-8667

P/T RECEPTIONIST Alternate weekends 8am-8pm. Retiree welcome. Some typing necessary. Excellent hourly wage.
Call FRAN at 767-2320

P/T ROSLYN PUBLIC SCHOOLS cafeteria workers & school monitors 2-3 hour day. \$5/hr. Call for application. 621-4900 x 204

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 284-1900

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. Myzanski at 747-8282 ext. 171

Photography-Exp. or eager to learn photographic processing in video store. FIT or P/T. Minimum U.S.A. 277 E. Main St. Huntington 548-1731.

RECEPTIONIST/clerk with board operator. Some exp. necessary. AT&T 2b system. New offices. Floral. Pl. import cc. Call 6347 to 4. Port 437-8400

RECEPTIONIST/CLERK Pleasant price personality. Immediate. Benefits. Returnees welcome. Port Washington 767-2400

RECEPTIONIST/CLERK P/T. Late Success area. Salary + Benefits. Call Ellen at 379-2983

RECEPTIONIST/CLERK P/T. Late Success area. Salary + Benefits. Call Ellen at 379-2983

RECEPTIONIST/CLERK P/T. Late Success area. Salary + Benefits. Call Ellen at 379-2983

RECEPTIONIST/CLERK P/T. Late Success area. Salary + Benefits. Call Ellen at 379-2983

RECEPTIONIST/CLERK P/T. Late Success area. Salary + Benefits. Call Ellen at 379-2983

RECEPTIONIST/CLERK P/T. Late Success area. Salary + Benefits. Call Ellen at 379-2983

RECEPTIONIST/CLERK P/T. Late Success area. Salary + Benefits. Call Ellen at 379-2983

RECEPTIONIST/CLERK P/T. Late Success area. Salary + Benefits. Call Ellen at 379-2983

RECEPTIONIST/CLERK P/T. Late Success area. Salary + Benefits. Call Ellen at 379-2983

RECEPTIONIST/CLERK P/T. Late Success area. Salary + Benefits. Call Ellen at 379-2983

RECEPTIONIST/CLERK P/T. Late Success area. Salary + Benefits. Call Ellen at 379-2983

RECEPTIONIST/CLERK P/T. Late Success area. Salary + Benefits. Call Ellen at 379-2983

RECEPTIONIST/CLERK P/T. Late Success area. Salary + Benefits. Call Ellen at 379-2983

RECEPTIONIST/CLERK P/T. Late Success area. Salary + Benefits. Call Ellen at 379-2983

RECEPTIONIST Gal Friday. Heavy phone, gen'l office duties. Call 754-2786

RECEPTIONIST CLERK
IMPORTER/DISTRIBUTOR CO. PORT WASHINGTON AREA
Front desk position, FIT. Salary open, benefits. Good phone manner. Organizational skills & light typing. Experience helpful.
Call Personnel At: 944-8630

RECEPTIONIST exp'd, good phone manner, 9-5, 5 days, benefits. Garden City office. Call 248-1455 for appl.

RECEPTIONIST P/T 4 to 8 p.m. weekdays. Some weekends. Retiree welcome. Some typing necessary. Excellent hourly wage.
Call FRAN 767-2320

RECEPTIONIST for prestigious country club on No Shore. Pt Washington. Flex hrs. Typing. Benefits incl lunch. 365-7500

RECEPTIONIST for Port Washington dental office. P/T. Will train. Call 718-767-7275

R.E. SALESPERSONS for the North Shore area - WE'RE GROWING AGAIN! Join our successful team! We're loaded with listings and customers! Your talents will be rewarded with highest commissions! All replies confidential!
honey karp 484-1110

RECEPTIONIST for Port Washington dental office. P/T. Will train. Call 718-767-7275

R.E. SALESPERSONS for the North Shore area - WE'RE GROWING AGAIN! Join our successful team! We're loaded with listings and customers! Your talents will be rewarded with highest commissions! All replies confidential!
honey karp 484-1110

RECEPTIONIST for Port Washington dental office. P/T. Will train. Call 718-767-7275

R.E. SALESPERSONS for the North Shore area - WE'RE GROWING AGAIN! Join our successful team! We're loaded with listings and customers! Your talents will be rewarded with highest commissions! All replies confidential!
honey karp 484-1110

RECEPTIONIST for Port Washington dental office. P/T. Will train. Call 718-767-7275

R.E. SALESPERSONS for the North Shore area - WE'RE GROWING AGAIN! Join our successful team! We're loaded with listings and customers! Your talents will be rewarded with highest commissions! All replies confidential!
honey karp 484-1110

RECEPTIONIST for Port Washington dental office. P/T. Will train. Call 718-767-7275

R.E. SALESPERSONS for the North Shore area - WE'RE GROWING AGAIN! Join our successful team! We're loaded with listings and customers! Your talents will be rewarded with highest commissions! All replies confidential!
honey karp 484-1110

RECEPTIONIST for Port Washington dental office. P/T. Will train. Call 718-767-7275

R.E. SALESPERSONS for the North Shore area - WE'RE GROWING AGAIN! Join our successful team! We're loaded with listings and customers! Your talents will be rewarded with highest commissions! All replies confidential!
honey karp 484-1110

RECEPTIONIST for Port Washington dental office. P/T. Will train. Call 718-767-7275

R.E. SALESPERSONS for the North Shore area - WE'RE GROWING AGAIN! Join our successful team! We're loaded with listings and customers! Your talents will be rewarded with highest commissions! All replies confidential!
honey karp 484-1110

RECEPTIONIST for Port Washington dental office. P/T. Will train. Call 718-767-7275

R.E. SALESPERSONS for the North Shore area - WE'RE GROWING AGAIN! Join our successful team! We're loaded with listings and customers! Your talents will be rewarded with highest commissions! All replies confidential!
honey karp 484-1110

RECEPTIONIST for Port Washington dental office. P/T. Will train. Call 718-767-7275

R.E. SALESPERSONS for the North Shore area - WE'RE GROWING AGAIN! Join our successful team! We're loaded with listings and customers! Your talents will be rewarded with highest commissions! All replies confidential!
honey karp 484-1110

RECEPTIONIST for Port Washington dental office. P/T. Will train. Call 718-767-7275

R.E. SALESPERSONS for the North Shore area - WE'RE GROWING AGAIN! Join our successful team! We're loaded with listings and customers! Your talents will be rewarded with highest commissions! All replies confidential!
honey karp 484-1110

RECEPTIONIST for Port Washington dental office. P/T. Will train. Call 718-767-7275

R.E. SALESPERSONS for the North Shore area - WE'RE GROWING AGAIN! Join our successful team! We're loaded with listings and customers! Your talents will be rewarded with highest commissions! All replies confidential!
honey karp 484-1110

RECEPTIONIST for Port Washington dental office. P/T. Will train. Call 718-767-7275

RETAIL

RECEPTIONIST exp'd, good phone manner, 9-5, 5 days, benefits. Garden City office. Call 248-1455 for appl.

RECEPTIONIST P/T 4 to 8 p.m. weekdays. Some weekends. Retiree welcome. Some typing necessary. Excellent hourly wage.
Call FRAN 767-2320

RECEPTIONIST for prestigious country club on No Shore. Pt Washington. Flex hrs. Typing. Benefits incl lunch. 365-7500

RECEPTIONIST for Port Washington dental office. P/T. Will train. Call 718-767-7275

R.E. SALESPERSONS for the North Shore area - WE'RE GROWING AGAIN! Join our successful team! We're loaded with listings and customers! Your talents will be rewarded with highest commissions! All replies confidential!
honey karp 484-1110

RECEPTIONIST for Port Washington dental office. P/T. Will train. Call 718-767-7275

R.E. SALESPERSONS for the North Shore area - WE'RE GROWING AGAIN! Join our successful team! We're loaded with listings and customers! Your talents will be rewarded with highest commissions! All replies confidential!
honey karp 484-1110

RECEPTIONIST for Port Washington dental office. P/T. Will train. Call 718-767-7275

R.E. SALESPERSONS for the North Shore area - WE'RE GROWING AGAIN! Join our successful team! We're loaded with listings and customers! Your talents will be rewarded with highest commissions! All replies confidential!
honey karp 484-1110

RECEPTIONIST for Port Washington dental office. P/T. Will train. Call 718-767-7275

R.E. SALESPERSONS for the North Shore area - WE'RE GROWING AGAIN! Join our successful team! We're loaded with listings and customers! Your talents will be rewarded with highest commissions! All replies confidential!
honey karp 484-1110

RECEPTIONIST for Port Washington dental office. P/T. Will train. Call 718-767-7275

R.E. SALESPERSONS for the North Shore area - WE'RE GROWING AGAIN! Join our successful team! We're loaded with listings and customers! Your talents will be rewarded with highest commissions! All replies confidential!
honey karp 484-1110

RECEPTIONIST for Port Washington dental office. P/T. Will train. Call 718-767-7275

R.E. SALESPERSONS for the North Shore area - WE'RE GROWING AGAIN! Join our successful team! We're loaded with listings and customers! Your talents will be rewarded with highest commissions! All replies confidential!
honey karp 484-1110

RECEPTIONIST for Port Washington dental office. P/T. Will train. Call 718-767-7275

R.E. SALESPERSONS for the North Shore area - WE'RE GROWING AGAIN! Join our successful team! We're loaded with listings and customers! Your talents will be rewarded with highest commissions! All replies confidential!
honey karp 484-1110

RECEPTIONIST for Port Washington dental office. P/T. Will train. Call 718-767-7275

R.E. SALESPERSONS for the North Shore area - WE'RE GROWING AGAIN! Join our successful team! We're loaded with listings and customers! Your talents will be rewarded with highest commissions! All replies confidential!
honey karp 484-1110

RECEPTIONIST for Port Washington dental office. P/T. Will train. Call 718-767-7275

R.E. SALESPERSONS for the North Shore area - WE'RE GROWING AGAIN! Join our successful team! We're loaded with listings and customers! Your talents will be rewarded with highest commissions! All replies confidential!
honey karp 484-1110

RECEPTIONIST for Port Washington dental office. P/T. Will train. Call 718-767-7275

R.E. SALESPERSONS for the North Shore area - WE'RE GROWING AGAIN! Join our successful team! We're loaded with listings and customers! Your talents will be rewarded with highest commissions! All replies confidential!
honey karp 484-1110

RECEPTIONIST for Port Washington dental office. P/T. Will train. Call 718-767-7275

R.E. SALESPERSONS for the North Shore area - WE'RE GROWING AGAIN! Join our successful team! We're loaded with listings and customers! Your talents will be rewarded with highest commissions! All replies confidential!
honey karp 484-1110

RECEPTIONIST for Port Washington dental office. P/T. Will train. Call 718-767-7275

R.E. SALESPERSONS for the North Shore area - WE'RE GROWING AGAIN! Join our successful team! We're loaded with listings and customers! Your talents will be rewarded with highest commissions! All replies confidential!
honey karp 484-1110

RETAIL

RECEPTIONIST exp'd, good phone manner, 9-5, 5 days, benefits. Garden City office. Call 248-1455 for appl.

RECEPTIONIST P/T 4 to 8 p.m. weekdays. Some weekends. Retiree welcome. Some typing necessary. Excellent hourly wage.
Call FRAN 767-2320

RECEPTIONIST for prestigious country club on No Shore. Pt Washington. Flex hrs. Typing. Benefits incl lunch. 365-7500

RECEPTIONIST for Port Washington dental office. P/T. Will train. Call 718-767-7275

R.E. SALESPERSONS for the North Shore area - WE'RE GROWING AGAIN! Join our successful team! We're loaded with listings and customers! Your talents will be rewarded with highest commissions! All replies confidential!
honey karp 484-1110

RECEPTIONIST for Port Washington dental office. P/T. Will train. Call 718-767-7275

R.E. SALESPERSONS for the North Shore area - WE'RE GROWING AGAIN! Join our successful team! We're loaded with listings and customers! Your talents will be rewarded with highest commissions! All replies confidential!
honey karp 484-1110

RECEPTIONIST for Port Washington dental office. P/T. Will train. Call 718-767-7275

R.E. SALESPERSONS for the North Shore area - WE'RE GROWING AGAIN! Join our successful team! We're loaded with listings and customers! Your talents will be rewarded with highest commissions! All replies confidential!
honey karp 484-1110

RECEPTIONIST for Port Washington dental office. P/T. Will train. Call 718-767-7275

R.E. SALESPERSONS for the North Shore area - WE'RE GROWING AGAIN! Join our successful team! We're loaded with listings and customers! Your talents will be rewarded with highest commissions! All replies confidential!
honey karp 484-1110

RECEPTIONIST for Port Washington dental office. P/T. Will train. Call 718-767-7275

R.E. SALESPERSONS for the North Shore area - WE'RE GROWING AGAIN! Join our successful team! We're loaded with listings and customers! Your talents will be rewarded with highest commissions! All replies confidential!
honey karp 484-1110

RECEPTIONIST for Port Washington dental office. P/T. Will train. Call 718-767-7275

R.E. SALESPERSONS for the North Shore area - WE'RE GROWING AGAIN! Join our successful team! We're loaded with listings and customers! Your talents will be rewarded with highest commissions! All replies confidential!
honey karp 484-1110

RECEPTIONIST for Port Washington dental office. P/T. Will train. Call 718-767-7275

R.E. SALESPERSONS for the North Shore area - WE'RE GROWING AGAIN! Join our successful team! We're loaded with listings and customers! Your talents will be rewarded with highest commissions! All replies confidential!
honey karp 484-1110

RECEPTIONIST for Port Washington dental office. P/T. Will train. Call 718-767-7275

R.E. SALESPERSONS for the North Shore area - WE'RE GROWING AGAIN! Join our successful team! We're loaded with listings and customers! Your talents will be rewarded with highest commissions! All replies confidential!
honey karp 484-1110

RECEPTIONIST for Port Washington dental office. P/T. Will train. Call 718-767-7275

R.E. SALESPERSONS for the North Shore area - WE'RE GROWING AGAIN! Join our successful team! We're loaded with listings and customers! Your talents will be rewarded with highest commissions! All replies confidential!
honey karp 484-1110

RECEPTIONIST for Port Washington dental office. P/T. Will train. Call 718-767-7275

R.E. SALESPERSONS for the North Shore area - WE'RE GROWING AGAIN! Join our successful team! We're loaded with listings and customers! Your talents will be rewarded with highest commissions! All replies confidential!
honey karp 484-1110

RECEPTIONIST for Port Washington dental office. P/T. Will train. Call 718-767-7275

R.E. SALESPERSONS for the North Shore area - WE'RE GROWING AGAIN! Join our successful team! We're loaded with listings and customers! Your talents will be rewarded with highest commissions! All replies confidential!
honey karp 484-1110

RECEPTIONIST for Port Washington dental office. P/T. Will train. Call 718-767-7275

R.E. SALESPERSONS for the North Shore area - WE'RE GROWING AGAIN! Join our successful team! We're loaded with listings and customers! Your talents will be rewarded with highest commissions! All replies confidential!
honey karp 484-1110

SECRETARY

Full & Part Time Positions
Congenial Real Estate Office
DANIEL GALE
Locust Valley/East Norwich
Call Kathy Stachacki
427-6600

SECRETARY IMMEDIATE
Career opportunity with national agri manufacturers. Must be a self starter with complete follow through. Good skills essential. Good benefits. Salary commensurate with experience. Call MRS KAPLAN 875-6400

SECRETARY
Legal experience preferred. Excellent shorthand & typing. Knowledge of word processor helpful. Port Washington attorney's office. Salary negotiable.
844-9642

SECRETARY P/T Mon-Thurs. Flex hrs. Good typing & shorthand. Call Daylines. 352-4063

SECRETARY P/T w/possible FIT. Good typing skills; diversified duties. 883-3006

SECRETARY/RECEPTIONIST dynamic North Shore office. Excellent organizational & phone skills. Diversified duties. Good typing aptitude for figures. Real estate knowledge a plus. Career opportunity, returns welcome. Co benefits. Weddays 9-5. Greenvale. Call Mrs. Maslovic 484-8767

SECRETARY
for Marketing Dept. Basic secretarial duties. Stereo not required. Ability to handle heavy phone work. Must be organized and have ability to work under pressure. Company offers good starting salary, benefits, opportunity for advancement. For interview, call
671-5910

SECRETARY
needed for Full/Part time position. Locust Valley/E. Norwich. Call Kathie Stachacki
DANIEL GALE
427-6600

48 Homes for Rent

PORT WASHINGTON 4-5 BR, 2 bath home, EIK, walk to park & bus. Heat Hot water incl. \$1500. 944-9433

PORT WASHINGTON Very special and spacious 3BR 2 1/2 bath Colonial LR with fireplace, DR, EIK, fabulous deck for entertaining. You'll love it! \$1800.

CENTURY 21 FOLAN AGENCY 944-9721 378 PORT WASH. BLVD. OPEN SEVEN DAYS WKLY. Member Pt. Wash. Board of Realtors

46A - Homes To Share YOUNG MALE-FEMALE WANTED to share home in Huntington Bay. Monthly \$445 incl. all deposits. No lease 351-8763

48 Seasonal Rentals

FLORIDA Hutchinson Island Oceanfront Condo 2 bedroom, 2 bath, beautifully furnished, all appliances, pool, tennis, sauna, Available December 1987. July to early 1988 \$1250 per month. 516-671-1509

HUNTER MTN RENT 3 BR 5 1/2 house, avail for rent \$350, month or season. Walk to bars & restaurant. 1 1/2 to mtn. 488-7901

MONTAUK New 5 BR, 2 LR, 2 baths, 2 oaks to ocean. SUITE 2 families. July & Sept. 368-7946

PORT ANTONIO, HANNAH 3 BR, 2 bath, VILLAGE on port beach. Superior cook house/keeper. Perfect location. Low rate. 301-270-3345 PM

SOUTHOLD WATERFRONT

Rental Memorial Day to Labor Day or beyond. Unusual home 5 BR, 4 baths, all rooms ocean view. Shaded morning & dock. \$12,000 for 2 months. 516-627-5776 or 516-765-1841

SUMMER AT MONTAUK

1 BR waterfront condo. Brand new 5 tennis courts, pool, large deck, walk to RR and Village. Weekly/Monthly rental. Off season rates. Call 549-9859

VERMONT HOME RENTALS

Condos and Chalets, 2-4 BR Short or long term for WINTER MOUNTAIN STRATTON MOUNTAIN AREA Call Marie Johnson at EVERGREEN COUNTRY RESORTS 902-297-8424

Commercial Property

DYSTER BAY 75x90 ft 2 story building 1411 ceiling 6500, 1000 sq ft property, 5 buildings \$2,000,000. 1.9 acre approx. story building 5,000 sq ft. Building \$2,500,000. FRANA REALTY 922-6010

62 - Wanted Auto

ALL Used Cars, Foreign/Domestic/Electric, Prof service, Top \$5 we offer you. Jon-Tar Inc. 516-926-5611 NEEDED FOR PARTS 1973 Johnson 50 hp outboard MANUAL SHIFT Call 786-2614 after 5:30pm

63 - Autos for Sale

FIVE Over-the-road trailers, 40 ft and 45 ft. 758-2060 INTERNATIONAL Loadstar 1977, 1600 Reg. Truck, 22 ft. Heeling bins. \$3500. 758-2060 ALFA ROMEO 1981 convertible, ac, power windows, leather, 1600 cc, good condition. 7-30, 944-6384

BMW 1979 635CSI, red, 5 spd, new car in must sell. \$11,900. 718-657-9098 or 516-823-3064

BMW 1981 310i, AC, AM-FM stereo, sunroof, 5 spd, metallic red, MINT! \$7500. neg. 922-5774

BMW 1983 320i, mint cond, 42k, sun roof, Blaupunkt radio, white vinyl interior. \$8000. 367-3076

BMW 1983 320i, auto, 47k, white, must be seen! 1 DeLuca's 17996. Charlie Bauer, 368-3126

BMW 1985 520i, blue/black, 5 spd, sunroof, new door locks, new brakes. Exc cond! \$17500. 747-2717 or 489-6674

Space for Rent

COMMERCIAL office space 1700 sq. ft. 21 w/ water, electric, heat incl. Will renovate or a/c. Days 671-5670, evs. 499-9323 Ask for John

MANHASSET 2 bks to RR, 900 sq ft, heat, water, gas included. Call days 627-0232-Eves & Sun 627-2710

Prime Professional Space Glen Cove Village Square, 960 sq ft. 11 street level. Carpeted, ac, move in cond. Reasonable. Call 671-4881

Space Wanted OFFICE/WAREHOUSE space wanted for small textile business in Jerico, Syosset area. Prefer to sub-lease. Days with operating business. Call 212-263-3420

Offices for Rent

GLEN COVE Sunny downtown office newly mnt. w/ water, CAC, Carpeting, St. front, 2500 sq ft. Perfect for office/office. Avail. Immediate. 671-5440

GLEN COVE approx 275 sq ft. all new, sprinkler, heat, util. incl. \$325 per month. Days 671-5670, evs. 499-9323 ask for John

GREAT NECK ARRIUM Prime furnished office space in full service Executive Suite. Conference room. Lab library. Indoor parking. 487-5332

GREAT NECK professional office for real estate, suitable for psychotherapy. Near RR. unfurnished \$500/month. Or furnished \$3 days \$300 monthly. 487-1448

ManHASSET PLANDOME RD

2 rooms, 2 baths, 2 private entrances, 433 sq ft. w/ paint and carpet, asking \$900 immediate vacant

HARDING Real Estate

365-6606

OLD VILLAGE GREAT NECK

700 sq ft office space. Private restrooms, 700 sq ft. off street parking. Ground floor, ideal for small business office. Days 487-4511. Eves. 482-1755. Ask for David

PORT WASHINGTON

PORT WASHINGTON Port Blvd 300 sq ft interior space \$450 per month with new installation. Call AMVEST PROPERTY 685-8577

PORT WASHINGTON

PORT WASHINGTON Modern office 900sq ft. walk in RR. air conditioning. Oct 1. \$1050. mo. 863-8241

PORT WASHINGTON

PORT WASHINGTON Port Blvd 300 sq ft interior space \$450 per month with new installation. Call AMVEST PROPERTY 685-8577

PORT WASHINGTON Modern office 900sq ft. walk in RR. air conditioning. Oct 1. \$1050. mo. 863-8241

PORT WASHINGTON Modern office 900sq ft. walk in RR. air conditioning. Oct 1. \$1050. mo. 863-8241

PORT WASHINGTON Modern office 900sq ft. walk in RR. air conditioning. Oct 1. \$1050. mo. 863-8241

PORT WASHINGTON Modern office 900sq ft. walk in RR. air conditioning. Oct 1. \$1050. mo. 863-8241

PORT WASHINGTON Modern office 900sq ft. walk in RR. air conditioning. Oct 1. \$1050. mo. 863-8241

Offices for Rent

PORT WASHINGTON Large street level, 21 w/ water, electric, heat incl. Professional Commercial. AC walk in RR. \$800

FOURCOAKS 944-8500 SHARE OFFICE in north Great Neck, avail. for 8-8 days week \$300. mo. incl. util. 516-482-3918

GLEN HEAD/SEA CLIFF 45'x110' office-warehouse in residential area. 14' ceilings. Av. is \$275,000. Completely renovated \$250,000. BAUER REALTY 871-6535

MINEOLA OFFICE BLDG, 2,600 sq. ft. free standing bldg. Walking distance to court house, hospital & RR. On main road off street parking \$500,000. PICA REALTY 516-741-6365

Building for Sale

45'x110' office-warehouse in residential area. 14' ceilings. Av. is \$275,000. Completely renovated \$250,000. BAUER REALTY 871-6535

45'x110' office-warehouse in residential area. 14' ceilings. Av. is \$275,000. Completely renovated \$250,000. BAUER REALTY 871-6535

45'x110' office-warehouse in residential area. 14' ceilings. Av. is \$275,000. Completely renovated \$250,000. BAUER REALTY 871-6535

45'x110' office-warehouse in residential area. 14' ceilings. Av. is \$275,000. Completely renovated \$250,000. BAUER REALTY 871-6535

50 Rooms for Rent

MANHASSET On Plandome Rd \$1900/mo. avail. immed. No food. 627-6474

51 - Real Estate Wanted

LONG TERM small apt. wanted port. female. Call 549-5207

52 D Co-ops/Condominiums

GARDEN CITY Cherry Valley Immaculate 1 BR garden apt. prime location, walk RR. \$12K. Priced only 747 MM

52 D Co-ops/Condominiums

GARDEN CITY Cherry Valley Immaculate 1 BR garden apt. prime location, walk RR. \$12K. Priced only 747 MM

52 D Co-ops/Condominiums

GARDEN CITY Cherry Valley Immaculate 1 BR garden apt. prime location, walk RR. \$12K. Priced only 747 MM

52 D Co-ops/Condominiums

GARDEN CITY Cherry Valley Immaculate 1 BR garden apt. prime location, walk RR. \$12K. Priced only 747 MM

GARDEN CITY Cherry Valley Immaculate 1 BR garden apt. prime location, walk RR. \$12K. Priced only 747 MM

GARDEN CITY Cherry Valley Immaculate 1 BR garden apt. prime location, walk RR. \$12K. Priced only 747 MM

GARDEN CITY Cherry Valley Immaculate 1 BR garden apt. prime location, walk RR. \$12K. Priced only 747 MM

GARDEN CITY Cherry Valley Immaculate 1 BR garden apt. prime location, walk RR. \$12K. Priced only 747 MM

GARDEN CITY Cherry Valley Immaculate 1 BR garden apt. prime location, walk RR. \$12K. Priced only 747 MM

52 D Co-ops/Condominiums

MANHASSET JUST LISTED Fabulous 1 BR 1 bath Condo. LR, dining room, kitchen, walk RR and shopping. Mint Condition. Must see! \$147,500

MANHASSET JUST LISTED Fabulous 1 BR 1 bath Condo. LR, dining room, kitchen, walk RR and shopping. Mint Condition. Must see! \$147,500

ACCENTS REAL ESTATE 29 Park Ave. ManHASSET 627-9360 944-7171

SARASOTA Fla. Condo/Villa. New painted 3 BR 1 bath, LR, DR, kitchen. Adult community. Beautifully maintained \$135. Pool, walk shops. Golf course \$38,000. 248-0016 evs

Homes for Sale

West Coast Fla., Naples Area Village Of West Naples Premium Community 2 story 3 BR, 2 bath, LR, DR, kitchen, pool. Superior location near Park Shore. Priced to sell \$95,000 down \$99,000 up New Contemporary property consists of 8 corner units located in residential area. Excellent Bay. 813-261-6666 813-261-2955

West Coast Fla., Naples Area Village Of West Naples Premium Community 2 story 3 BR, 2 bath, LR, DR, kitchen, pool. Superior location near Park Shore. Priced to sell \$95,000 down \$99,000 up New Contemporary property consists of 8 corner units located in residential area. Excellent Bay. 813-261-6666 813-261-2955

West Coast Fla., Naples Area Village Of West Naples Premium Community 2 story 3 BR, 2 bath, LR, DR, kitchen, pool. Superior location near Park Shore. Priced to sell \$95,000 down \$99,000 up New Contemporary property consists of 8 corner units located in residential area. Excellent Bay. 813-261-6666 813-261-2955

West Coast Fla., Naples Area Village Of West Naples Premium Community 2 story 3 BR, 2 bath, LR, DR, kitchen, pool. Superior location near Park Shore. Priced to sell \$95,000 down \$99,000 up New Contemporary property consists of 8 corner units located in residential area. Excellent Bay. 813-261-6666 813-261-2955

Homes for Sale

West Coast Fla., Naples Area Village Of West Naples Premium Community 2 story 3 BR, 2 bath, LR, DR, kitchen, pool. Superior location near Park Shore. Priced to sell \$95,000 down \$99,000 up New Contemporary property consists of 8 corner units located in residential area. Excellent Bay. 813-261-6666 813-261-2955

Homes for Sale

West Coast Fla., Naples Area Village Of West Naples Premium Community 2 story 3 BR, 2 bath, LR, DR, kitchen, pool. Superior location near Park Shore. Priced to sell \$95,000 down \$99,000 up New Contemporary property consists of 8 corner units located in residential area. Excellent Bay. 813-261-6666 813-261-2955

Homes for Sale

West Coast Fla., Naples Area Village Of West Naples Premium Community 2 story 3 BR, 2 bath, LR, DR, kitchen, pool. Superior location near Park Shore. Priced to sell \$95,000 down \$99,000 up New Contemporary property consists of 8 corner units located in residential area. Excellent Bay. 813-261-6666 813-261-2955

Homes for Sale

West Coast Fla., Naples Area Village Of West Naples Premium Community 2 story 3 BR, 2 bath, LR, DR, kitchen, pool. Superior location near Park Shore. Priced to sell \$95,000 down \$99,000 up New Contemporary property consists of 8 corner units located in residential area. Excellent Bay. 813-261-6666 813-261-2955

Homes for Sale

West Coast Fla., Naples Area Village Of West Naples Premium Community 2 story 3 BR, 2 bath, LR, DR, kitchen, pool. Superior location near Park Shore. Priced to sell \$95,000 down \$99,000 up New Contemporary property consists of 8 corner units located in residential area. Excellent Bay. 813-261-6666 813-261-2955

Homes for Sale

West Coast Fla., Naples Area Village Of West Naples Premium Community 2 story 3 BR, 2 bath, LR, DR, kitchen, pool. Superior location near Park Shore. Priced to sell \$95,000 down \$99,000 up New Contemporary property consists of 8 corner units located in residential area. Excellent Bay. 813-261-6666 813-261-2955

West Coast Fla., Naples Area Village Of West Naples Premium Community 2 story 3 BR, 2 bath, LR, DR, kitchen, pool. Superior location near Park Shore. Priced to sell \$95,000 down \$99,000 up New Contemporary property consists of 8 corner units located in residential area. Excellent Bay. 813-261-6666 813-261-2955

West Coast Fla., Naples Area Village Of West Naples Premium Community 2 story 3 BR, 2 bath, LR, DR, kitchen, pool. Superior location near Park Shore. Priced to sell \$95,000 down \$99,000 up New Contemporary property consists of 8 corner units located in residential area. Excellent Bay. 813-261-6666 813-261-2955

West Coast Fla., Naples Area Village Of West Naples Premium Community 2 story 3 BR, 2 bath, LR, DR, kitchen, pool. Superior location near Park Shore. Priced to sell \$95,000 down \$99,000 up New Contemporary property consists of 8 corner units located in residential area. Excellent Bay. 813-261-6666 813-261-2955

West Coast Fla., Naples Area Village Of West Naples Premium Community 2 story 3 BR, 2 bath, LR, DR, kitchen, pool. Superior location near Park Shore. Priced to sell \$95,000 down \$99,000 up New Contemporary property consists of 8 corner units located in residential area. Excellent Bay. 813-261-6666 813-261-2955

West Coast Fla., Naples Area Village Of West Naples Premium Community 2 story 3 BR, 2 bath, LR, DR, kitchen, pool. Superior location near Park Shore. Priced to sell \$95,000 down \$99,000 up New Contemporary property consists of 8 corner units located in residential area. Excellent Bay. 813-261-6666 813-261-2955

Homes for Sale

GARDEN CITY Granite Ranch, 4 BR, 2 bath, 80' x 15', CAC, 2 car EIK garage, finished basement. Call 627-9360. 944-7171

GLEN COVE Brand new Colonial 3 BR, LR, DR, 2 Baths. Days basement, garage. Asking \$279,000

HIGH OAKS REALTY 671-6522 575-9287 HICKSVILLE family house 3 over 4, close to transp & shops, 60' x 100' lot, full basement, \$185,000. Call Days 751-9600, evs. 922-4170

HOUSE INSPECTIONS Detailed home reports. Inspections within 24 hours. GUARDIAN 759-1870

Homes for Sale

HUNTINGTON North of 25A. New in Nov 5 BR, 3 bath, CAC, walk to beach, 50' x 100'. Use new \$209,000 by owner. 515-498-8888

HUNTINGTON-CENTERPORT PANORAMIC WATERVIEWS Mint cond. Turn of the century home. 101 ft. waterfront. Modern. Private beach & mooring rights. private w/ acre + 5 BR, 4 1/2 baths. Principals only \$575,000. 516-261-0737 516-423-1340

LATTINGTOWN GLEN COVE Immaculate 3 BR Ranch on beautiful 1 1/2 acre lovely property. Mint. Price reduction. Won't last \$299,000. 356-2669. 871-2100. GIL REALTY

GREAT NECK A Rare find in a beautiful community. 5 BR, 3 bath, full LR, DR, full bath, walk RR and shopping. Don't miss this one! \$350,000

CENTURY 21 FOLAN AGENCY

378 PORT WASH. BLVD. OPEN SEVEN DAYS WKLY. Member Pt. Wash. Board of Realtors

PORT WASHINGTON

WATER VIEW 3 BR, 2 bath home with magnificent view of ManHASSET Bay. LR, DR, high EIK, large heated terrace, 2 car attached garage. CAC, \$425,000

MANHASSET Bay Estates

Charming 3 BR, 2 bath home featuring LR, DR, modern kitchen, walk in RR, full bath. Must see! \$369,500

Fabulous 3 BR 2 bath, Multi level home LR, DR, high EIK, large heated terrace, 2 car attached garage. Must see! \$339,800

FLOWER HILL Immaculate Multi level on 1 1/2 ac LR, DR, formal DR, new EIK, sunrm, large family rm with fireplace, 4 large BR's, 2 baths, finished rec room and main level. CAC. mint condition \$770,000

ACCENTS REAL ESTATE

163 Main St. Pt. Washington 944-7171 627-9360

ACCENTS REAL ESTATE

163 Main St. Pt. Washington 944-7171 627-9360

163 Main St. Pt. Washington 944-7171 627-9360

163 Main St. Pt. Washington 944-7171 627-9360

163 Main St. Pt. Washington 944-7171 627-9360

163 Main St. Pt. Washington 944-7171 627-9360

163 Main St. Pt. Washington 944-7171 627-9360

Homes for Sale

MANHASSET MUNSIEY PARK Center hall Col features LR, DR, formal DR, library - glass enclosed porch, EIK, 4 BR, 3 1/2 bath, just under 1/2 acre. Must see \$660,000

TUDOR Charming LR with fireplace, formal DR, library, den, kitchen with breakfast area, 3 BR, 2 baths, brick exterior, walk to RR and shops. \$395,000

CENTER COLONIAL HALL Gracious center hall colonial LR w/ fireplace, formal DR, family room, EIK, 5 BR, 2 1/2 bath, 2 car garage, walk to store \$249,000

ACCENTS REAL ESTATE 29 Park Ave. ManHASSET 627-9360 944-7171

PORT WASHINGTON WATERFRONT

2 BR, 2 bath, all rooms and full face water. Reduced to sell \$300's

SANDSPORT 883-7780

PORT WASHINGTON JUST LISTED Charming slate roofed Colonial all nestled in a beautiful New England Community. Features a large LR, DR, formal DR, EIK + full w/ bath floors, mint condition. Asking \$339,500

LEGAL 3 FAMILY including 1 BR, 2 BR Main apt. 2 BR with country kitchen. Walk to recreation and shopping. \$410,000

CENTURY 21 FOLAN AGENCY

378 PORT WASH. BLVD. OPEN SEVEN DAYS WKLY. Member Pt. Wash. Board of Realtors

ROSLYN BEARINGTON NEW HIRSH

Well constructed, 5 BR 3 bath, CAC, 36 yds. Great for professional. Mid Spacious yard 2 car garage. \$475,000

COVE REALTY

621-8161

ROSLYN HEIGHTS Charming Renovation

4 BR Colonial on 1/2 acre. Study, Porch, 2 baths, patio, country charm. Easy access to LIE. Herricks Schools. \$310,000

ROSLYN HEIGHTS HARDING Real Estate

365-6606

ROSLYN HEIGHTS HARDING Real Estate

365-6606

ROSLYN HEIGHTS HARDING Real Estate 365-6606

ROSLYN HEIGHTS HARDING Real Estate 365-6606

ROSLYN HEIGHTS HARDING Real Estate 365-6606

ROSLYN HEIGHTS HARDING Real Estate 365-6606

ROSLYN HEIGHTS HARDING Real Estate 365-6606

REAL ESTATE SALESPERSON

Fantastic Opportunity to join one of the oldest and most professional real estate organizations on Long Island. HYDE REALTY now has exciting openings for floor time and training. Exciting opportunity, but not essential for motivated individuals. Please contact: MR. WALKER 944-7604 All interviews confidential

SEA CLIFF Little Charmer. Mini Victorian over 100 yrs old. 2-3 BR LR, DR, EIK, 10 rooms. \$225,000. GIL REALTY 671-2300

SEA CLIFF Little Charmer. Mini Victorian over 100 yrs old. 2-3 BR LR, DR, EIK, 10 rooms. \$225,000. GIL REALTY 671-2300

SEA CLIFF Little Charmer. Mini Victorian over 100 yrs old. 2-3 BR LR, DR, EIK, 10 rooms. \$225,000. GIL REALTY 671-2300

SEA CLIFF Little Charmer. Mini Victorian over 100 yrs old. 2-3 BR LR, DR, EIK, 10 rooms. \$225,000. GIL REALTY 671-2300

SEA CLIFF Little Charmer. Mini Victorian over 100 yrs old. 2-3 BR LR, DR, EIK, 10 rooms. \$225,000. GIL REALTY 671-2300

SEA CLIFF Little Charmer. Mini Victorian over 100 yrs old. 2-3 BR LR, DR, EIK, 10 rooms. \$225,000. GIL REALTY

A U T O M O T I V E S E C T I O N

HONDA

3RD ANNUAL ROOFTOP DEMO SALE!
New York's Lowest Prices On Demos Anywhere!

Largest Sale of its Kind in Long Island's History!
Fully Loaded! Low Mileage!

2 DAYS ONLY!
Saturday, Sept. 19th
9am-5pm!
Sunday, Sept. 20th
11am-5pm!

Preludes • Accords • CRX • Civics

NORTH SHORE HONDA

611 Glen Cove Rd.
Glen Head, N.Y.
676-2290

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

YOU PAY \$14,340

DOR Audi
LEADING AUDI DEALER

1045 Northern Blvd., Roslyn, L.I.
516-627-7755

Price includes dealer prep and delivery. Many others in stock for immediate delivery. Meet with single-value sales and equipment. Buying an Audi 4000 is almost as much fun as driving one. How you can get all this fine German engineering for less money than ever! Come in and see drive an Audi 4000, and discover you don't have to spend a lot to get a lot.

PLUS
of no extra charge
FREE
3 Yr./40,000 MI
FACTORY
SCHEDULED
MAINTENANCE

Offer Expires
Sept. 28th

DATSUN 310 Hatchback, 1979 4 spd, good running cond. Hillclimb. Asking \$750. 293-2538

DATSUN B210, 1978 blue, 4 dr., AC, am radio, gd. tires, gd. running cond., standard, uses regular gas 30+ MPG, needs some work. Exc. station car. \$550. 757-3807

DATSUN Sentra 1983 2 dr., auto, am-fm tape, new radiata, 65k highway miles, exc. in & out. \$3150 neg. 671-2223

DOODGE Van B100, 82k, orig owner, good cond., \$2000. Call evans 676-1907

FIAT 1974 Spider 72K, just refurbished, orig owner, \$1500/629-9194 leave mes.

FIAT Spyder 2000, 1980 Convertible, runs well, new hard top, good cond. \$2000. 549-2533

FIAT X19 Bertone, silver convertible, 1978, 50k, new valve job, timing belt, brakes & tune-up. Exc. cond. \$2000. 754-4183

FIREBIRD FORMULA 1976 2 tone, black and white, exc. cond. many new parts. MINT exterior. \$2000 579-8933

FORD 1984 LTD, Crown Victoria 4 DR, ac, pw, am-fm, new battery, exc. cond., \$4950, 676-3668 evans, 243-6046 days.

FORD Escort 1986, 2 dr., stick shift, ac, 47k, exc. cond. \$2975. 738-4247

FORD Fairlane 1987, 2 dr, V8, 286 engine, full body, runs well, \$400 or best offer. Lynsey 922-7572

FORD Fairmont 1980, 4 cyl, 4 spd, ac, am/fm cassette, sunroof, high mileage, orig owner. \$650 799-2765

FORD LTD 1977 wagon, good body, new trans, runs great. Loaded. V8 engine. \$1200. 676-6536

FORD LTD 4 dr runs great, ps, ac, rebuilt transmission, \$450 call 997-3230

FORD MERCURY 1985 Topaz 4 dr. Showroom cond. in & out. AC, PB, PS only 6,000 mi. Fully loaded-am/fm cass. stereo, cruise cont. \$8800 neg. 674-3880 or 212-256-1298 (Mrs. Miller)

FORD Mustang 1973 Mach I, 351, auto, pw, ps, ac, new paint. \$5000, 676-1996

FORD Granada 1976 V-8, new brakes, ac, ps, pb, am-fm, snows, wire wheels, gd. running \$2850. Neg. 516-775-4161 via message. 356-7801

HONDA 1983 1/2 Prelude, mint! Low mi, 5 spd, ps, ac, sunroof. \$7400. 795-2215

HONDA ACCORD 1982 4 door, stick shift, ac, good cond., 68 K, \$2300 neg. Call 757-2253 after 5.

HONDA ACCORD 1981 5 spd, ac, am-fm cassette, warr., 48K, \$3100 neg. 249-7133

HONDA Accord 1980 hatch, silk, ac, 5 spd, new brakes/tires, excel. \$2300. 643-7194

HOT DOG TRUCK step van, 1973, with auto trans, steam table grill freezer, hot and cold water, health inspection sticker. Owner 671-7518

ITALIAN SPORT CAR, 1965 Fiat Bertone Spyd, Targa top, leather, ac, cass. stereo, pw, etched glass, MINT COND! 544-4723.

JAGUAR 1980 XJ6 red with biscuit int. AC, 62Kmi, exc. cond. \$14500 even. wkend. 675-9651 Days 466-1776

JAGUAR 1980 X56 4.2 Red with tan interior. 45K orig mi. Fully automatic, sunroof. \$12,000. 676-2928 Call 9-5 ask for Terry.

JEEP 1983 CJ-7, 8000 mi. all black, lift kit, Big tires, many extras, 671-2053, 671-2659

KARMAN GHIA 1968 Good For Parts

JIM 334-4613

HALLOCK

1.9%
On 2 Years

3.9%
On 3 Years

SPECIAL FINANCING
On Cavalier, Spectrum, Celebrity, Beretta, Corsica and Caprice.

4.8%
On 4 Years

HALLOCK CHEVROLET

286 South Street
Oyster Bay, N.Y. 11771
922-3400

McGraw-Hill
GODFREY
LOWE
CORP.

GM QUALITY SERVICE PARTS

PORT LINCOLN MOTORS

1036 Northern Blvd.
Roslyn, N.Y. 11576

1987 SABLE SEDAN G.S.

- 4 Door
- Interval Wipers
- Tilt Steering Wheel
- Fingertip Speed Control
- Tinted Glass
- Automatic Break Release
- Air Conditioner
- Digital Clock
- V-6 Engine
- Automatic Transmission
- AM/FM Stereo Cassette
- Rear Window Defogger
- Conventional Spare Tire
- Power Antenna
- Light Group Pin Stripe
- Clear Coat Paint
- Leather Wrap Steering Wheel

• 1.9% Financing or \$600 Rebate • 6 Assorted Colors Left • Complete \$13,499

JUST ADD SALES TAX PLUS ALL OTHER STANDARD ITEMS

484-6633

Only at...

DOR PORSCHE

LIMITED TIME OFFER
FREE FACTORY SCHEDULED MAINTENANCE

Parts & Labor for 2 years or 30,000 miles included with purchase or lease of new 1987

PORSCHE
924S • 944 • 944S • 944S • 944 TURBO

You'll save 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 92854's and 911's, Largas, Coupes, Turbos and Cabriolets
Many at Pre-Increase prices.
Mon.-Thurs. 9-9
Fri. 9-6 Sat. 9-5

Offer Expires September 26th

The Porsche experience begins at

DOR PORSCHE
1045 Northern Blvd., Roslyn, N.Y. (516) 627-7755
Long Island's Innovative Porsche Dealer

LIQUIDINE formal 1979 mini stretch w/1979 TV, am tape deck, both A1 Condition. Call anytime after 6PM 293-3915

MAVERICK 1970 2 dr., good tires, runs good, best offer. 671-0320

MAZDA 1983 RX-7 GS, auto, ac, fuel, am fm, black w/gray int., \$4800 489-8775

MAZDA 1984 touring sedan, 5 spd, full power, ac, stereo w/cassette, alloy wheels, charcoal, exc cond. \$7500 489-1516

MAZDA 1985 RX7 GSI, many extras 32k, call 685-8972 after 7pm

MAZDA 1985 RX7 G1S, 5 spd, am fm stereo, Mentor Protection alarm, sun roof, ac, orig owner, must see. 59750, 549-4845

MAZDA 1987 Pick-up, SE 3+5, longbed, 2000 mi, fiberglass cap, am fm, bed liner, black w/gray int., \$7500 firm. Call 935-5624 anytime

MAZDA 626 LX 4 dr hatch, LOAD-EDI 43k mi., MUST SELL! asking \$6000, 694-8675

MAZDA late 1986 RX7 Granite, am fm cassette, ac, 5 spd, aluminum wheels, extended warr. garaged 15k, exc cond. \$12500, 773-4632

MERCEDES Benz Antique Classic 1960 300SL, silver exterior, blue interior, 2 tops, no rust, 40k, good cond. \$15,000, 674-3737, eves

MERCEDES 1981 280E 4 dr, must cond, loaded, 34k, orig owner \$15000, 767-0676

MERCEDES 300E 1987 FOR SALE or LEASE
Brand new Helms Bros, 300E. Completely Equipped. This once in a lifetime opportunity due to executive transfer. Call 201-833-1800 during business hours. For appointment

MERCEDES BENZ 240D, 1974 E ac cond, always garaged, must see \$4500, 674-2053, 671-2658

MERCEDES-BENZ-220 Blue Orig Owner Excellent condition, Radi-1 tires, 2 sets tires, Stereo, A/C \$3700, Call 271-1023.

MERCURY Topaz 1985, brand new cond. in/out. Only 6000 mi, fully loaded, ac, am fm, cruise control, more. 4 dr. \$7800, 674-3680

MGB 1973 Convertible, exc cond, recent paint job, new radiats, am fm stereo cassette. Many new parts. \$2300, 735-1970

MITSUBISHI 86 Trodia-L, Auto, ac, am fm, 46 mi. SACHIFICE 90,300 neg. 226-7662

MITSUBISHI Starion LS Turbo 1983 2 tone silver/black 5 spd, ac, all options. \$6500, Home 783-9613 or work 248-5005

MITSUBISHI Starion 1985 Sports Coupe, 5 spd, turbo, fully loaded top condition. Great graduate gift \$8700, 248-6590

MITSUBISHI 1985 V, Starion ES, Black, 5 speed, fully loaded, mint cond. Best offer over \$11,000 944-9630 - 953-7853

MUSTANG 1985 GT, ac, ps, pb, 11 days, 5.0 liter engine, 49k, needs front spoiler, Must sell! \$8500 Day-264-2777, eves 682-4373, ask for Chris

MUST SEE Mustang 1986 GT 5 spd, gray/red loaded, 10k, 1 top, alarm, mint cond, extended warranty 681-1961

MUST SELL!
MONTIE CARLO 1977, 305, 74k miles, Rebuilt transmission, Many new parts. Best offer, 437-7183

Model "A" 1928 Tudor Ground-up red, 4 cyl, 1900 miles. Days, 352-2076 eves, 769-2116.

NISSAN 1987 200 XE Showroom condition 7000 miles, LOADED! \$12000 firm. 427-2215

OLDS 1983 Delta 88 Royale, maroon velour int, pwr locks, ps, pb, 4 dr, 8 cyl, exc. in/out. \$5700/neg. 694-9970

OLDS 1986 Ciera mini cond! Silver, wire wheels, \$6000 firm. eves 596-5169 Kurt.

OLDSMOBILE 1940, Series 60, 4 door sedan, complete but not running, w/rr original 230 5 cyl, engine comes with 1639 Series 60 parts car \$796 or best offer takes part. Will also sell separately. Call 718-225-1755 or 516-747-8282 ext. 154.

OLDSMOBILE 1978 Cutlass Supreme Brougham, V8, bronze, 2 dr, ps, pb, ac, auto, very good cond. Call before noon and after 7pm. 573-2569

OLDSMOBILE Cutlass Ciara 1983, diesel, 4 dr, black w/red int, 24k, ac, 1818 mi, 1981 1981, am fm stereo, exc cond. \$4500 cond! 671-1509 days or 750-1733 eves

ONE OF A KIND CORVETTE 1978 Silver Anniversary L80 loaded alarm SS brakes black red leather to miles mint \$9000 Best offer. 673-4433

PLYMOUTH 1970 Baracuda, Cuda Hood, Rally Rims, Blower/interior/exterior Recent paint. Good in & out. \$2,200, 624-6124.

PLYMOUTH 86 Torino ac, ps, pb, am fm, sunroof, leather RR, EXCELLENT COND! Warranty, \$8,000 neg. 791-2033

PONTIAC 1985 Fireo GT black, 4 spd, LOADED 35K mi., MINT CONDITION! Asking \$8000 427-1045

PONTIAC 1984 Firebird 10K mi auto, like new, \$7000 neg. 212-832-6700 ext 111, Louise, 516-334-3645 eves

PONTIAC 1985 Firebird 1-top, 8 cyl, 5 spd, Sport Pkg ac, MINT! asking \$6500, 671-2083

PONTIAC 1985 Trans Am, 5.0 ipi, auto, 3c, pw, white. Must see! \$10000, 796-8199

PONTIAC 1984 Fireo, black-gray, ac, only 16k miles, alarm, EXCELLENT! \$6950 neg. 437-2249

PONTIAC 1985 Trans Am, 1-top, 5 spd, 16" tires, 3 yr warranty, non smoker, MINT, \$11,250, 379-8219

PORSCHE 1978, 926, blue-gray int, auto 48K mi., Exc. Cond! \$13500 E.ve. Wheelred 670,3651 Days 466-1776

PORSCHE 1978, 926, blue-gray int, auto 48K mi., Exc. Cond! \$13500 E.ve. Wheelred 670,3651 Days 466-1776

PLUGGET 504 1976, exc cond! \$14,458 528-5216 days or 516-773-6163 eves

PORSCHE 86 944, LOADED! alarm 5 spd, sunrt, gar'd, am fm CD play er, MINT! Asking \$22,500, 752-9533 days, 757-4225 eves

SAAB 900 Turbo 1986, black, 3 dr, sunroof, 5 spd, ac, Pioneer w/8511 sb, equalizer/boost, new Pirettis, exc \$4900, 351-3495

SABARI 1984 GL Hatch, am fm, case, ac, ac, 2 1/2 yr warr, left, when new was \$11,000 sacrifice \$5800 261-3090

SLIDE-IN Camper for full size pick-up, completely self contained. Sleeps 6, kitchen, bath, DFRena, 1300 BTU heater, asking \$11000 neg. 263-8660

SUBARU 1984 GL, 39i, exc cond, many extras. \$5650, 759-2526 eves

TOYOTA 1983 Corolla GT5 sport coupe silver, 5 spd., sunrt., ac, cruise, alarm, rustproof, exc cond! Asking \$6990, 462-8650

TOYOTA 1987 Supra, white/blue, 5 yr warranty, 13k, mint! Must sell! \$18,700/neg. 922-2025

TOYOTA Celica 1978, 5 spd hatchback, 84000 mi, \$500 Call 673-4730 after 5pm.

TOYOTA Celica 1977 liftback, interior immac, good running cond! \$2300, 671-9800, leave message

TOYOTA Celica 1984 Sport Coupe GT 5 spd, ac, cruise control, stereo w/cassette, exc cond. \$7000, 671-8176

TOYOTA Corona 1978 station wagon, A/C, automatic, am fm, good cond. \$44-3766

TOYOTA TERCEL 1981 4 spd, am fm stereo, very good cond! \$1200, 324-1152

TOYOTA GL 4 dr, 1984, 36000 miles, beige, pw, am fm, ac, sunroof, orig owner, exc cond. \$11750 neg. 482-7250

VW 1977 Scirocco, 4 spd., fuel injection, custom rims, am fm case, new exhaust, 2 new tires, \$2075, 348-1279

VW 1978 Dasher hatchback, auto, 64K mi., good mileage. \$1000 neg. Call 775-6608 eves

VW 1983 RABBIT Best offer by Consumer Reports. Runs perfect! \$2000 Call 933-3422 days

VW 1984 RABBIT 2 dr hatchback, 4 spd., stick, 49K, hitch, am fm case, EXCELLENT CONDITION! Asking \$4200, 692-7480

VW 1987 Cabriolet, dark gray, 5 spd., Kenwood Benz! box stereo, ac, 15K mi. MINT! \$12800 neg. 364-1656

VW 84 GTI Convertible, one of a kind, orig owner LOADED! ac, 5 spd, 20K, \$9,590 negotiable. 367-7892.

VWRABBIT 1981 white, exc cond, ac, 80K mi., \$1675, 349-9491

VW Scirocco 1980, red, exc running cond, ac, mounted 5 spd stereo cassette, orig owner. \$2550 431-9524

VW Squareback 1972, auto, new brakes/muffler, rebuilt engine good cond. Must sell! \$9500 neg. 465-4617 after 5pm

WE BUY JUNK CARS
Trucks, also late model wrecks. Free Pickup. Call 671-0179

BUICK Skylark Ltd 1980 blk, 2 dr, ac, ps, pb, sunroof, pw, am fm case, stereo. Best offer \$63,2759 671-9427

CAMARO 1984, Black, automatic, 30,000 miles, garaged, am fm cassette, excellent condition. Must Sell! \$6,675, 368-1359

CLASSIC 1976 Corvado 54K orig owner, 400 cu eng, E ac cond, CE, new brakes, exhaust. Ask \$4K 482-5996

DATSUN 310 Hatchback, 1979 4 spd, good running condition, Hi mileage, asking \$750, call 293-2538

FORD ESCORT 1982 excellent transportation, 42K, very good body. \$2500 759-2060-6396

FORD FAIRMONT 1979 White station wagon leather ac, am fm, full power, good cond. Must sell. \$790 neg. 222-2200 or 626-1554

HONDA CB550, 1977 4K, Very Good Condition, \$500, BUICK SKYLARK 1970

Red, Custom interior, sport hood, body and paint good, engine 352, ac, ps, pb, \$1500, EVES. 826-5863

MAZDA 84 626LX, 5dr touring sedan, 5 spd, ac, case plocks 52k, \$6,450, 536-3515.

MERCEDES Benz 1975, 280S, new tires, shocks, brakes. Car is like new. Asking \$13,000, Call evenings, 997-9732

OLDS 1978 Regency diesel with sunroof, 53000 miles. \$2000 many extras. 423-9154

RENAULT 83 Furgon, ac, ps, fm case, 5 spd, GREAT CONDITION! \$3,200 negotiable. 536-7190

TOYOTA 85 Van, 42K mi, copper, dual a/c, seats 7, under full warranty, EXCEL COND! \$7,000 firm, 997-5696, 546-3705

VW85 Jetta, auto 2 dr, ac, sunrt, Blaupunkt am fm case, asking \$8,800, 826-0467.

630 - Antique/Classic
CORVETTE COUPE 1965 327, 4 speed Hurst slight customization A classic! Mint, in and out 747-8282 ext 125 or 671-5732, eves.

63F - Commercial Vehicles

1977 International Load Star 1560 series truck, 221, needs kingpins. \$3,500, 1974 mini bus, 15 passenger \$1500 759-2060

63H - Accessories
NEW TIRES ALL SIZES & BRANDS 4-18-328 795-8592 423-8860

636 - Garages

FARMINGDALE: For Rent, private 2 car garage, 249-2484 weekdays

GARAGE WANTED!!
Glen Cove and Surrounding Area

1 Bay garage, Year round, needed to store our own trucks. 759-1344 8am-3pm

Let Anton Community Newspapers Sell Your Car For You!

For only \$20.00

Call: 747-8282

Classified Department

XJC AUTO POLISHING SYSTEMS

Swimming • Detailing • Hand Car Wash

For the Ultimate Showroom Finish

- Car Hand Washed & Towel Dried • Engine Shampooed & Dressed • Tires & Rims Expertly Detailed and Dressed • Windows Carefully Cleaned • Upholstery & Carpets Professionally Vacuumed & Shampooed • Pure Paste Wax Carefully Applied to Bring the Paint to a High Luster

175 MINEOLA BLVD. MINEOLA
XJC AUTO POLISHING 294-1959 CALL MARK

TYLER'S AUGUST PRICE BLOWOUT

FINANCING OR UP TO \$600 REBATE **1.9%**

LARGE INVENTORY - NEVER A BETTER TIME TO BUY IT'S YOUR CHOICE

1987 COUGAR LS
EFI V6 a/c, power seats, power window locks, electronic am fm cassette, floor mats, int. wipers, tilt wheel, cruise, rear defroster, leather wrapped steering wheel, dual mirrors, auto overdrive trans, w/w tires, tinted glass, dual illuminated visor vanity mirror.
Stock # 7320 Fact. List \$14,805 Order # 5010 Fact. List \$44,758

1987 SABLE GS
EFI V6 a/c, power seats, power window locks, electronic am fm cassette, floor mats, int. wipers, tilt wheel, cruise, rear defroster, leather wrapped steering wheel, dual mirrors, auto overdrive trans, w/w tires, tinted glass, dual illuminated visor vanity mirror.
Stock # 7320 Fact. List \$14,805 Order # 5010 Fact. List \$44,758

1987 MERKUR XR4TI
SALE \$13,690
17 Cougars In Stock

1988 LINCOLN TOWN CAR
SALE \$13,490
18 Sables In Stock

2,000 BELOW FACTORY INVOICE BRAND NEW ATY 2.3 EFI TURBO, blue grey metallic - oxford grey leather, 5 speed, heated seats, stereo cassette w/amplifier, power windows, power locks, includes freight, prep & rebate. \$1k. # 7215 No hidden charges. ~~15,990~~ SALE \$15,590 7 More in Stock at Similar Savings

50L EFI V8 Power seats, auto headlights, cruise, premium sound system, keyless entry, floor mats, leather, wheel, locking wire wheels, illum. visor vanity mirrors. Stock # 8109. ~~18,995~~ SALE \$22,590 Many More To Choose From

NO HIDDEN CHARGES - PRICES INCLUDE FREIGHT, PREP & REBATE

TYLER LINCOLN - MERCURY - MERKUR
Our 38th Year - Ford Outstanding Service Award Dealer
49 GLEN COVE AVE., GLEN COVE • 671-4700
* Dealer (Ford Motor Co.) Luxury Car Service N.Y. - N.J. - Conn. 1985

Long Island Kawasaki

COME AND SEE 1988 "Ninja"

1988 "EX500 KAWASAKI" ALL GENERATORS ON SALE \$2899 550 WATTS TO 5000 WATTS 1 YEAR MANUFACTURERS WARRANTY

ON SALE NOW

1987 KAWASAKI JS650SX

LONG ISLAND KAWASAKI

Dealer Financing Available 516-935-6969
250 OLD COUNTRY RD., HICKSVILLE NY

DAVE BARON

BARON

NISSAN/PEUGEOT

105 GLEN STREET • GLEN COVE, N.Y.
(516) 671-5000
SALES, SERVICE & PARTS

RICH CARDENAS

THANKS LONG ISLAND with our FIRST ANNIVERSARY SALE

FREE AIR CONDITIONING *

PATHFINDER
\$10,989**

300 ZX
\$16,695**

PICK UP
\$6,495**

MAXIMA
\$14,995**

STANZA
\$10,495**

SENTRA
\$6,395**

PEUGEOT
**\$12,999

PARTS AND SERVICE SPECIALS DURING OUR ANNIVERSARY CELEBRATION

* PULSARS, STD MODELS & ADV. SPECIALS NOT INCLUDED

**ADD FREIGHT, TAGS AND TAXES. INCLUDES FACTORY REBATE INCENTIVES

NISSAN

SPORTS ON LONG ISLAND

Nassau Sports Review

By JACK WHITE

Here we are still a week away from the opening kickoff of Nassau's 1987 high school football season and the New York State Sportswriters Association has already issued its first rankings of the season. Their pre-season poll was remarkably accurate last year, so their predictions may be worth a look. Here are the top 12 according to the NYSSA:

1. Hempstead
2. Farmingdale
3. Garden City
4. Massapequa
5. Holy Trinity
6. Sewanhaka
7. Locust Valley
8. New Hyde Park
9. Baldwin
10. Lynbrook
11. Bethpage
12. Elmont

Hempstead, Garden City and St. Paul's all begin 1987 with winning streaks while Clarke will be out to break a long losing skein. The Tigers of Hempstead under coach Buddy Krumenacker have a 27-0-2 streak, the longest active unbeaten streak in the state (Delhi is 28-0). Garden City has a 13-0-1 record. St. Paul's of Garden City is 16-0. Clarke is 0-25 and is one short of the longest losing streak in Nassau history, shared by Woodmere High (now Hewlett) and Floral Park.

Some other points of interest for football fans: Farmingdale coach Don Snyder begins the season with 192 victories in his brilliant career which dates back to 1953. An excellent season could put him in the 200 club, a very select group, indeed. Currently, Neil Kerr a writer for the *Syracuse Post Standard* is trying to compile a list of New York State's winningest high school football coaches. His research so far has turned up just four 200 game winners: Johnny Barnes of Canisius (Buffalo) with 287 (retired 1973); Frank Bertino of Riverdale School 244 (retired 1983); Moe Finkelstein of Jefferson N.Y.C. 206 (retired 1986); and Harold Cobb of Union-Endicott 202 (retired 1958). Snyder is second among active coaches.

Did you see Fran Healy's interview with former President Richard Nixon after a recent Sportschannel Mets telecast? Healy talked baseball with Nixon, an avid and informed fan. Then, in typical unconventional fashion, Healey asked Nixon to name an all-president baseball team, position by position.

This sparked some interesting thoughts. Let me offer some selections. Further contributions are welcome.

Designated Hitter: Teddy Roosevelt (speaks softly, but carries a big stick). Short Reliever: Gerald Ford. Third Base: Harry Truman - (who else could play the "hot corner?"). At first George Washington (he was first at everything). How about F.D.R. in left and Ronald Reagan in right? Manager: Richard Nixon (knows all the tricks).

Defending Nassau Class 'A' boys soccer champ Syosset lost twice in the opening weekend of the season. The Braves dropped games to Plainview Kennedy and Glenn. Safest bet for this fall: Massapequa will win the girls Class 'A' soccer crown. Berner closed this year and its students merged with Massapequa. The two neighborhood schools had been finalists virtually every season. Now they are one squad. The girls state soccer finals will be played at Islip High School on November 21. The boys tournament will be at CW Post and Suffolk Community College.

Karp Volvo L.I. Racquetball Championships

The Karp Volvo Long Island Racquetball Championships, one of Long Island's most prestigious racquetball tournaments, is now accepting registrations for the Sept. 25-27, event to be held at the Sportset Fitness and Racquetball Club located at 40 Maple Avenue, Rockville Centre. The tournament is open to all residents of Nassau, Suffolk, Queens and Brooklyn.

The American Amateur Racquetball Association (AARA) sanctioned tournament requires a \$30 first event fee and a \$15 second event fee, which must be doubles. Men's and Women's Open Divisions, however, require a first event fee of \$40. Entries are to be received no later than Sunday, Sept. 20, or a \$5 late fee will be used.

AARA membership is mandatory, and registration will be available at the tournament sign-in desk. The \$10 AARA one-year membership fee also insures that the players' results will be tabulated in the National Ranking System. In addition, all AARA members receive a subscription to "Racquetball in Review," a nationally renowned publication.

"This year marks the fourth time Karp Volvo, The Volvo Authority, has sponsored this tournament," noted David Karp, president of

Karp Volvo. "We expect a huge turnout of racquetball players of all abilities to enter this event because of the prestige, recognition and prize money associated with it."

Men's and women's singles competition will have play in Open, A,B,C,C,C, Novice, Seniors (35+) and Juniors (18 and under). Men's play also will feature special divisions for Veterans (30+) and Masters (45+). The doubles categories consist of Open, A,B and C, for both men and women. Prize monies will be awarded for first (\$300), second (\$150) and third (\$75) place winners for the men and women in the Open Division.

At least 300 participants are expected to enter the tournament, and Sportset plans to have some preliminary rounds played at its Syosset club. The finals will be held in Rockville Centre.

All players must be prepared to play at 5:00 p.m. on Friday, Sept. 25. In consideration of Rosh Hashanah observers, Tournament Directors Nance Cottrell and Shawn Russell will try to accommodate special starting requests if indicated on entry registrations.

For information regarding tournament play and registration, call Sportset at 536-8700.

THE LONG ISLAND SELECT BOYS under 17 Soccer Team recently returned from Brazil where they participated in the Pele Invitational Soccer Tournament. The Long Island team was one of 3 teams representing the United States. The other teams came from Virginia and Texas. All expenses were paid for the athletes, coach and trainer by Seven Seas Tours.

Members of the team are: Captains Mike Luongo of Hicksville and Mike Blackton of North Babylon, Jack Fabrizio of Hicksville, Richie Lauer, and Jason Cortez of North Babylon, Brad Young, Craig Marino and Alex DePase of Syosset, Brian Murphy and Brian Anselmo of Massapequa, Brian Lillis of West Islip, Kevin Johnson of Oakdale, John Quirk of Deer Park, Derek Lackman of Hewlett and Mark Stollsteimer and Chris Evans of New Hyde Park.

The team is coached by Bill Eastead the soccer coach at New York Institute of Technology. The trainer is Helen Bodenstern of Massapequa, and the team administrator is Carol Quirk of Deer Park.

Sports Med Line

Beginning next week Anton Community Newspapers will feature a new column for our sports enthusiasts. The column, entitled "Sports Med Line" is written by Stephen Henry, M.D. and Regina White Durbin, L.P.T. of St. Anthony's Sports Medicine and Rehabilitation Center, Louisville, Kentucky. The following is an introduction:

The medical subspecialty of Sports Medicine has become increasingly more important over the past 5-10 years. This can be attributed to the popularization of fitness and our society's emphasis on good health. In a recent survey published by Gallup Poll the "Weekend athlete" was found to suffer three times more injuries than those individuals playing organized sports. Simple strains and sprains accounted for most of these injuries. As we find ourselves treating and advising the "Weekend athlete", we have found that with educational programs most sports related injuries can be avoided. It is our hope that this weekly column will clarify many questions and misconceptions about exercise and introduce you to a better fitness program.

The Sports Medicine Team

The daily treatment of sports medicine injuries and the rehabilitation back to the playing field often involves more than the sports medicine physician. Routinely, the physician requests assistance from the physical therapist, trainer and nutritionist to enable the athlete to return to his sports in the best possible condition. We also depend heavily on the parents and coaches who play a valuable role preventing the players premature return to a sport. All of these individuals are essential and should be recognized for their contribution to the injured athlete.

Preparticipation Physical Examination

Initially, it is safest to assume that those readers who would benefit the most from this column are not in top shape. For this reason, we recommend a pre-participation screening to diagnose any physical abnormalities or medical conditions that would place the participant at risk of injury. Flexibility should be assessed to identify any musculoskeletal imbalances or weakness. This provides the athlete

with an opportunity to strengthen deficits before participation in his sport and before injury.

After a thorough examination, further investigation may be necessary to determine whether the athlete should or should not participate. Examples of such problems include cardiovascular abnormalities, pulmonary disease, and poorly controlled seizure disorders.

Pre-exercise physical examination are important in all age groups. It is in the middle age population that the most serious medical problem can be prevented. Please see your physician first before beginning a new exercise program or recreational sport.

Risk Group Population

According to some estimates released by the Department of Health Education and Welfare, nearly 50% of all adolescent males and 25% of all adolescent females participate in an organized sport. In addition, nearly 5.5 million athletes participate in varsity sports on the collegiate level and another 6 million individuals participate in intramural sports. With such large numbers of athletes and injuries, a more concerted effort is being made to identify the high risk injury groups.

In an interesting study by Garrick and Requa, high school athletic injuries were compared between sexes and sports. High school males were injured most, often playing football or wrestling followed by injuries in track and field, basketball, soccer, and baseball. Females, on the other hand, were at most risk playing softball, followed by injuries in gymnastics, track and field, cross country, and basketball. Relatively few injuries were experienced by either sex while participating in tennis, swimming, and volleyball. This study did not suggest that high risk sports be avoided, but instead encouraged pre-season conditioning and strengthening so that injuries can be prevented.

Hopefully, over the next several months, our column will discuss numerous sports medicine injuries and problems. If you have a question pertinent to sports medicine, please forward it to: Dr. Steve Henry, 1361 Tyler Park, Louisville, KY 40204. We will be happy to include your question in a future article.

Catching Tennis Fever At the Hospital

Tennis fever ran high on the pediatric floor of Manhasset's North Shore University Hospital when Tim Wilkison, a leading player in the recent Norstar Bank Hamlet Challenge Cup, paid the youngsters a cheer-up visit.

Proceeds of the games—run under the auspices of Norstar Bank and the New Leadership Division, a committee of the Board of Trustees of North Shore dedicated to support-

ing specific hospital programs—benefit the Department of Pediatrics' Child Life Program. "Child Life" is a program to help sick children and their families cope with psychological aspects of hospitalization.

The lefty from South Carolina may not be as well known as Lendl or Connors, but he made a lasting impression on North Shore's young patients.

1987 NASSAU PUBLIC HIGH SCHOOL'S FOOTBALL SCHEDULE Conference One

Section Eight

DATE	Hempstead	Farmingdale	Massapequa	Baldwin	Long Beach	Uniondale	Freeport	Hicksville	Syosset	Port Washington	Oceanside
Saturday Sept. 19	Bye	Long Beach	Uniondale	at Syosset	at Farmingdale	at Massapequa	Bye	Oceanside	Baldwin	Bye	at Hicksville
Saturday Sept. 26	Syosset	at Port Washington	at Freeport	Bye	Hicksville	Oceanside	Massapequa	at Long Beach	at Hempstead	Farmingdale	at Uniondale
Thursday October 1	at Baldwin	Uniondale	Syosset	Hempstead	Port Washington	Farmingdale	at Oceanside	Bye	at Massapequa	at Long Beach	Freeport
Saturday October 10	Long Beach	at Baldwin	at Oceanside	Farmingdale	at Hempstead	at Port Washington	at Hicksville	Freeport	Bye	Uniondale	Massapequa
Saturday October 17	at Farmingdale	Hempstead	Baldwin	at Massapequa	at Freeport	Hicksville	Long Beach	at Uniondale	Port Washington	at Syosset	Bye
Saturday October 24	Massapequa	at Freeport	at Hempstead	Port Washington	Oceanside	Bye	Farmingdale	Syosset	Hicksville	at Baldwin	at Long Beach
Saturday October 31	at Uniondale	at Hicksville	Bye	at Long Beach	Baldwin	Hempstead	at Port Washington	Farmingdale	at Oceanside	Freeport	Syosset
Saturday November 7	Hicksville	Bye	Long Beach	Uniondale	at Massapequa	at Baldwin	at Syosset	at Hempstead	Freeport	Oceanside	at Port Washington
Saturday Nov. 14	at Freeport	Massapequa	at Farmingdale	at Oceanside	Long Beach	Syosset	Hempstead	Port Washington	at Uniondale	at Hicksville	Baldwin

A Clip, Save Reference Feature Anton Community Newspapers of Long Island

Hicksville PAL Umpire News

By ELEANOR BENTREWICZ & CHARLETTE ANSTEY

Before we come to the end of our PAL baseball season, Mrs. Bentrewicz would like to give a special THANK YOU to all the young men and young women who umpired our games this season. Our age group ranged from 14 to 21 years of age and are an integral part of the Hicksville PAL.

Quite a few of these young men and young women had jobs. They rushed home from their jobs, as did the managers, coaches and parents. These umpires also cut their enjoyment at the beach and other activities to get to the ballfield. Mrs. Bentrewicz feels these young adults did an excellent job for Hicksville PAL and she is very proud of them.

There were a few times when we had more games than umpires and parents were recruited to umpire the games. Mrs. Bentrewicz would like to thank these parents too. She is happy to say we didn't have too many nights like these.

Mrs. Anstey would like to publicly thank Mrs. Eleanor Bentrewicz for the service she renders Hicksville PAL. Not only does she actively recruit umpires and referees all year long, but she is the adult who receives everyone's complaint. She is invariably pleasant and has the ability to calm down irate

fans. She is a very special lady and Hicksville PAL (and the Hicksville Community) are lucky to have a volunteer like her.

Mrs. Bentrewicz would like to thank each young man and young woman for the tremendous job they have accomplished. The following are the 1987 Summer Season Umpires:

Boys' Baseball Umpires

John Schneider
Jimmy Schneider
Robert Bentrewicz
Dean Lagatutta
Tim Cleary
Brian Whitman
Timmy Prohensic
Joe Bentrewicz
John Bentrewicz
Billy Toelstedt
Robert Franklin
Nimesh Udeshi
Chris Munson
Arthur Kruger

Girls' Softball Umpires

Frank Humphreys
Karen Bentrewicz
Alex Pangas
Jennifer Jones
Carol Erisini
Michelle Tsounis

OYSTER BAY TOWN COUNCILMAN Angelo A. Delligatti (left) presents awards to winners of the annual Fox Trot Run sponsored by the Biltmore Shores Civic Association. Kathy Franey of Massapequa was the winner in the women's division while Dan Brach of Hicksville took first place in the all around. Also on hand to congratulate the runners were State Assemblyman Philip B. Healey (second from right) and Al Parisi, president of the civic association.

Hicksville '77 Pioneers Triumph

By JAY SCHWARTZ

The Hicksville Pioneers easily won a rainy match with the Garden City Raiders last Saturday 3-1. After finding the way to settle things down, they led 1-0 at the end of the first half. They controlled the ball for most of the second half, scoring two more to put it away.

The first half saw Peter Titone in goal, and he made two great saves out of a handful of near shots on goal. The first score was posted by Tom Coffey, after a long pass by Jonathan Schwartz on the left sideline. Coffey's shot was pushed away by the goalie and he followed up with a second kick to the far post. No defender was in position during this fast break. Robert Ilsley, David Nelson and Richard Kerchenski all kept the ball moving forward from their defensive positions.

In the second half, Grey Latin's skills showed in the goalie's box. He made several saves as the shots on goal became sharper. Joe Croce passed a beauty to Tom Coffey for the Pioneer's second goal. The strong passing of several players — Dan Wolchok, Tracy Koetter, John Kanuck, Russell Brouseau, Joe Matz, Joe Florio, and Phil Caputo — kept the pressure on for many attempts at shots on goal. Towards the end of the half, a blast from Joe Croce outside the 18 yardline sailed past the goalie. Seconds before the final whistle, the opponents passed the ball three times and a shot went wide of Latin's, who made a dive, but couldn't knock it down.

Congratulations to Coach Richard Ilsley and assistants Phil Caputo and Steve Florio

St. Ignatius CYO News

By BARBARA LEWIS
Fall Registration Nears

C.Y.O. will be holding fall registration for basketball (boys and girls) and volleyball (girls) on September 20 in the St. Ignatius Old School Cafeteria between the hours of 10 a.m. and 1 p.m. Please make a note on your calendar.

Trophy Nite

Baseball and softball trophy night will be held on October 9 in the St. Ignatius Auditorium at 7:30 p.m. Our congratulations

to all our youths that will be receiving trophies.

The following are the names of the "new" Board of Directors for the coming C.Y.O. season 1987-88:

Gary Lewis, President; Peter Cantalupo, Vice President; Quentin Hannah, Treasurer; Nancy Cassano, Secretary; John Toner, Baseball Director; Lois Cantalupo, Softball Director; Vito Cassano, Basketball Director.

We hope to have a successful fall season with our youths and families.