

In Two Sections - Forty Pages

The Only Newspaper Printed and Published in Hicksville

Mid-Island Times & Levittown Times 25¢

Vol. 44 No. 19

USPS 346-760

Friday, May 10, 1985

Judge Sal Masse, right, and Assemblyman Fred Poreca, left, join Commissioner Alexander Castaldi, second from left, and Chief Francis X. DeBobs, third from left, at the Bethpage Fire Department's Annual Installation Dinner.

1985 marks the 75th Anniversary of the Bethpage Fire Department which will be celebrated with a Parade and Block Party in August.

'Karate Kid' Library Film

Sunday afternoon at 2 p.m. on May 12, the Hicksville Public Library will show the film, "The Karate Kid" in the Community Room of the library.

A warm and wonderful film about a perenial 98 pound weakling who learns how to turn the tables on his tormentors, this finely choreographed karate film demonstrates that humor, courage, pride and beliefs are what really matters in disagreements. The film stars Ralph Macchio, "Pat" Morita and Elisabeth Shue. This movie is rated "PG" and children will be admitted with an adult. It is in color and runs two hours. There is no charge for admission and everyone is invited.

Gregory Museum Sand Painting

The Gregory Museum: Long Island Earth Science Center has announced that a series of children's nature craft-oriented workshops will take place on Saturday afternoons, starting May 18.

Sandpainting will be the focus of the first of the museum's new series of popular nature craft programs conducted by Joan Scancarelli.

Open to children ages 9 - 12, "Sandpainting" will offer youngsters an opportunity to learn the history of sand in this world of ours and to create a work of art to take home.

Registrations are now being taken by mail or in person. The fee for this craft program on May 18 is \$5.00 and should accompany the advance registration.

The Gregory Museum is located at Heitz Place, Hicksville, 11801. For further information, call 822-7505.

Redeemer Sates Letter Campaign

During the month of May, Redeemer Lutheran Church, Hicksville, will participate in an "Offering of Letters" campaign sponsored by Bread For The World. Every year, for the past 10 years, BFTW has conducted an offering of letters campaign on a vital hunger issue. This year the campaign is focusing on the Food Assistance and Africa Agriculture Act before Congress. This act contains two basic provisions: increased U.S. aid for agricultural development in Africa, and adequate emergency food aid for next year.

Members of Redeemer will write letters to their representatives urging sponsorship and support for this bill. On the first Sunday in June, the emasculated letters will be offered up in church and forwarded to Washington.

If you care to participate send a letter in support of House Bill H.R. 2080 to your representatives

Nurses Conduct Screening Programs

Betty Wilson, R.N. arranged for an early detection of breast cancer screening at Holy Trinity High School. The faculty and staff participated in learning Breast Self Examination. A manual breast examination was given by a physician and some blood and fluid samples tested for cholesterol, hormones and abnormal cells. The American Cancer Society is collaborating with the American Health Foundation to develop a test to aid in the early detection of breast cancer. This screening is another service performed by the School Nurse.

Serious Auto Accident In Hicksville

A 26 year old Hicksville man is in serious condition at Nassau County Medical Center, East Meadow with head injuries suffered in an auto accident that occurred at 4:40 p.m. on Woodbury Road and East Street, Hicksville on May 3.

A 1984 Chevrolet van operated by Emanuelli Martello, 48, of 143 Spruce Street, West Hempstead, west bound on Woodbury Road, entered the eastbound lanes to avoid a collision with another vehicle and a 1978 Toyota eastbound on Woodbury Road operated by Gregory Seeley, 26, of 5 Ketchams Road, Hicksville were in collision. Seeley was transported to the hospital in a Hicksville Fire Department ambulance. He is in critical condition. The operator of the Chevrolet and his two passengers were not injured. Both vehicles were impounded for police tests and no violations were cited.

Schools To Sell Surplus Equip.

The following equipment is offered for sale to the public on a "cash and carry" basis. The sale will be conducted weekdays between 9 a.m. and 3 p.m. in the Warehouse and Motor Vehicle Storage Building beginning May 17.

Air Compressor \$50, Generator \$50, Welder \$50, Executive Desks \$10, Secretary Desks \$10, Student Desks \$2, Student Chairs \$1, Adult Chairs \$3, Freezer (Restaurant) \$50, Refrigerator (Restaurant) \$50, Dishwashers \$10, Sewing Machines \$10, Typewriters \$5, Stainless Sinks \$3, Wood Windows \$1, Musical Instruments \$10 to \$300.

This listing is only a partial inventory of surplus equipment available.

Sealed bids for the items listed below will be received in the Purchasing Dept., Administration Building, Division Avenue at 6th Street, Hicksville. Deadline for bids is 2 p.m. on May 31. Conditions: as is - where is, to be picked up within five working days of the award. Payment to be certified check only. Equipment will be available for inspection at the Motor Vehicle Storage Building.

1974 Buick \$100, 1971 Dodge Pick-up \$50, 1964 Dump Truck \$50.

If further information is required place call 933-6676.

Full Day Kindergarten Under Consideration

The Board of Education will be asked to consider the recommendation of the Superintendent for implementation of a full day kindergarten program in Hicksville in September, 1985. This recommendation, which will involve no additional cost to the district beyond the 1985-86 budget, will appear on the agenda of a special meeting to be held May 15 at 8:15 p.m.

The kindergarten proposal is the result of a study conducted by a committee of elementary principals, parents, and teachers who visited other districts now holding this kind of program. The points of view of the committee members ranged from total support for full-day kindergarten to full opposition to such a plan, but committee members in opposition changed their opinions after the visits were completed and existing programs were observed.

Another element in the development of the proposal was a full review of current research on the factors and advantages. Recent educational research on students' learning successes has emphasized that the single most important factor in ensuring that all children have an opportunity to master basic skills is the amount of time the teacher devotes to actively working with students on subject matter. The professional literature refers to

this as "time on task", noting that the more time students have to practice their skills, the better they will perform.

The program proposed for Hicksville will not entail expanding the curriculum, but will give teachers more time to cover the material in the curriculum now in place. No additional facilities will be required, since existing classrooms needed for kindergarten can be refitted at an estimated cost of \$15,000. These costs can be covered from funds in the 1985-86 budget. Staffing changes brought about by retirements of teachers at the top of the pay scale to be replaced by new teachers and reassessments of helping math teachers and other staff members with kindergarten experience will result in negligible increases in staff costs for the full-day kindergarten program. In summary, the program could be effectively implemented within the proposed budget for the coming year.

Parents of incoming kindergarten students are being surveyed to learn their response to the full-day program. The information gathered during this process will be provided to the Board before their vote. Parents will also have the option of sending their children for a half-day session if they wish.

Pictured above are the members of Woodland Avenue's winning team in the March 5, Jump-Rope-A-Thon. Team members, bottom row left to right: Cara Lagattuta, Kim Doyle. Top row, left to right: Michelle Lignori, Christina Hutzler and Stacy Radis secured pledges totaling \$474.60 and received windbreakers, tote bags and T shirts from the American Heart Association for their contributions. The school's Jump-A-Thon, organized by Physical Education teacher Elizabeth Way, raised a total of \$3,617.15 for the Heart Association.

Letters

To the Editor:

Letters to the Editor which I wrote on the Long Island garbage crisis have been published in the Mid Island Times and Levittown Times on April 26 and May 3. I am grateful to them for giving my point of view this opportunity to be read by citizens and taxpayers on Long Island.

Most other media repeatedly report on this subject on the point that Long Island landfills threaten our drinking water and must be closed down by 1990. Focusing on this point has created panic and fear among most residents while the only solutions have been studies, litigation, public demonstration, condemnation, all winding up as frustration.

No real solution is in sight while each passing day more tons of unseparated garbage is generated and accumulating all over Long Island. Business, industry, and town residents daily generate garbage, put it at curbside twice a week and apparently are not concerned what happens then.

The two earliest letters I sent to the editor tried to suggest that everyone is responsible and could help by telling state and local public officials they are willing to cooperate and find a solution to protect the environment, the public health, and lower tax rates.

The existing systems of garbage collection and disposal on Long Island are archaic and wasteful. With the immediate cooperation of all garbage generators simple changes in the system could reduce taxation, protect our drinking water, and maximize productivity from existing equipment and sanitation department personnel.

Public officials need cooperation from constituents to accomplish new legislation that might become necessary to avoid serious problems. The Nassau Neighborhood Network, Inc., sponsored a Landfill Closing Demonstration on May 4. Town Councilman Douglas J. Hynes announced: "Beginning Saturday May 4, and continuing each Saturday and Sunday through June 2, residents will be able to take their refuse directly to the Solid Waste Management Facility between 10:30 a.m. and 6 p.m."

Town Councilman Hynes does not say whether or not the landfill will be closed and scheduled curbside garbage collection discontinued. The outcome of these confusing occurrences on May 4 remains to be seen. It will certainly add much fuel to the fires of political controversy but will it bring about solutions to the garbage crisis?

In my letter published in Mid Island Times and Levittown Times on May 3 I suggested and invited everyone to join a dialogue with state and local public officials about source separation as a partial solution. It

would seem that such a dialogue could be more productive than civil disobedience, landfill closing demonstrations, frustration and rage if everyone really wants to help one another and especially our baffled politicians.

Angelina Sinicropi

To the Editor:

Recently I illegally parked my car at the Mid Island Shopping Plaza; before my return the vehicle had been towed away, with considerable damage done to it in the process.

The effort needed to prove beyond doubt the responsibility of the Towing Company and their liability, is hardly justified given the age of the car and my lack of time to pursue the matter.

All right: I did wrong and wound up paying for it quite dearly.

It is hard to fathom, however, why Mid Island Plaza chooses to adopt a policy which alienates local residents, rather than one which would entice them to their Shopping Complex.

The parking situation surrounding the Hicksville L.I.R.R. station is, at best, inadequate; by contrast, the Plaza's parking facilities are oversized even at the height of the shopping season.

Why not set aside a small area, where occasional travellers will be able to park their car at any time for a reasonable fee?

Surely arrangements could be made with the Plaza Retailers, to even refund the parking fee (or part thereof), when making purchases within, let's say, 24 hours of having parked.

This policy (or a similar one) would most likely generate additional revenue at very low cost.

It would certainly be a better civic gesture by the Mid Island Plaza Management and, reflectively, by its retailers, than their present association with a car-towing firm.

Sincerely,
Gianni M. Lovato

Arson Squad Checking Fire

The Arson Squad reports the details of an undetermined fire that occurred in the garage at the Thompson residence, 16 Warren Place, Plainview, at 9:25 p.m. May 1.

A neighbor observed a fire in the attached garage and notified the occupants of the house. The fire totaled the garage and caused damage to the wall of the house. No injuries were reported.

Chief Paris, Plainview Fire Department, responded to the scene with 5 trucks and 40 men. Det. Jay Rozzi, Nassau County Arson Squad and Fire Marshal Frank Pendi are investigating.

It is undetermined at this time what caused the fire.

Mid Island Times & Levittown Times

Published every Friday by Litmor Publishing Corp.

Second Class Postage Paid at

Hicksville, N.Y. 11801

Telephone 931-0012 - USPS 346-760

81 E. Barclay St., Hicksville, N.Y. 11801

Postmaster: Send Address Change to

Mid Island & Levittown Times, 81 E. Barclay St.,

Hicksville, N.Y. 11801

Robert Morgan - Publisher. Yearly Subscription \$5.50

Youth Council To Honor Two

On Sunday, June 2, the staff and board of directors of the Hicksville Youth Council will honor William M. Heberer, Jr. and pastor Theodore Grant at a cocktail reception to be held at T.J. Courtney's from 3:30 - 7:30 p.m.

The Board chose to honor these two fine gentlemen for their contributions to the growth and development of the agency since its incorporation in 1972. Pastor Grant, who has recently rejoined the board of directors, was the first president and was instrumental in establishing the purpose and philosophy on which the agency is founded. During Bill's tenure as president, the agency experienced the largest growth in its history and greatly expanded its capacity to provide competent professional services to the community and its young people. The agency was awarded the 1982 community service award by the Hicksville Community Council for their work in Hicksville.

The afternoon will include door prizes, hot and cold hors d'oeuvres, cocktails and soft drinks. Tickets are \$25.00 per person \$40.00 per couple and are tax deductible as permitted by law.

It will be an excellent opportunity for the community to join in honoring Bill and Pastor Grant, learn about the services of the youth council as well as support the council in its first major fundraising event. The support of the community is both needed and sincerely appreciated.

For tickets call Barbara E. Nelson, executive director at 822-7594; the youth council is open 10 a.m. - 9 p.m. Monday through Thursday and 10 a.m. - 6 p.m. on Friday.

Zone Change Hearing In Plainview

The Town Board has scheduled a June 4, public hearing on a change of zone request in Plainview.

The applicant, Richard Notey and Thomas Notey, as tenants in common, and Ethyl Marketing Corporation, are requesting a change of zone from 'D' residence district to 'F' business district (neighborhood business), to develop property as a neighborhood shopping center. The applicants' plan is to construct connected retail stores totaling approximately 23,000 square feet in the

rear of the parcel, and to erect two free standing buildings, each approximately 4,000 square feet, in the front of the site which abuts Old Country Road.

The parcel is located at the southerly side of Old Country Road, east of the intersection of Plainview and Manetto Hill Road in Plainview.

The hearing has been scheduled for Tuesday, June 4, 1985, beginning at 10 a.m. in the Town Hall East hearing room, Audrey Avenue, Oyster Bay.

Fisherman's Reef Restaurant
355 Bayville Avenue, Bayville
628-8674

2 For One Special \$11.95

Steak Scallops
Chicken Lobster Pork Chops

All dinners include
Salad, Potato, and Vegetable

please mom
Open 12 Noon
for
Mother's Day

Monday Night Special
Complete Lobster Dinner
\$25.00

Every Monday Night
Entertainment Reading
By Mae - The Irish Psychic

COLLEGE BOUND 10TH & 11TH GRADERS Are You Concerned About Being Accepted By The Right School?

- ...High School Course Selection
- ...Testing Strategies
- ...Selection of Schools
- ...Admissions Process
- ...Financial Aid

We Can Help NOW

G.T.S. Associates, Inc.

Specialists in Educational Planning and College Placement

(516) 294-7710

Brochure Upon Request
Free Initial Consultation

2 Hillside Avenue, Suite B
Williston Park, N.Y. 11596

Weiss-Winberry Wedding

Mr. and Mrs. Robert J. Winberry

Christine Mary Weiss became the bride of Mr. Robert Joseph Winberry during a Nuptial Mass at St. Ignatius Loyola R.C. Church on Saturday, April 20, at 3 p.m.

The Celebrant at this ceremony was the bride's cousin, Rev.

Roman J. Szarama, who came down from Florida, New York to officiate.

The bride wore a gown of white satin and lace and carried a bouquet of white orchids, stephanotis and lily of the valley. Her sister-in-law Mrs. Nancy Weiss was her Matron of Honor.

"Money, More Or Less, Is Always Welcome."

Ben Franklin, 1748

FRANKLIN NEW YORK TAX-FREE INCOME FUND

Given the choice, however, choose more. If you live in New York City and you're in the maximum tax bracket, surely you would welcome the \$420 you get to keep if you earn \$1,000 from a fully taxable investment. But should your choice be to keep the entire \$1,000, invest in this Fund. Because the Fund invests in New York municipal bonds, you pay no federal, state or New York

FRANKLIN

9.09%	22.28%
Triple Tax-Free*	Equivalent Taxable Yield

City taxes on your monthly dividends. So, a return of 9.09% is equivalent to a taxable yield of 22.28% for investors in the maximum combined city, state and federal tax bracket.

*Current distribution rate based on May 8, 1988 offering price and dividends paid during the last 12 months. The distribution rate will fluctuate with changes in the Fund's income and offering price. The Fund uses a community accepted accounting principle known as "equationing." The value of your investment at redemption may be more or less than your cost.

C INVESTORS CENTER INC.

516-
496-1040

43 Berry Hill Rd., Syosset, N.Y.

Please send me a prospectus containing more complete information about Franklin New York Tax-Free Income Fund, including charges and expenses. I will read it carefully before I invest or send money.

Name _____
Address _____
City/State/Zip Code _____
Phone _____

Member \$7 Billion Franklin Group of Funds

The bridesmaids were Jane Canovas, Angela Weiss, Lisa Weiss, Christine Winberry, Nadine Winberry and Susan Winberry. Christine's niece, Danielle Weiss, was a most able flower girl.

The groom's best man was his brother, James Winberry and the following were his ushers: Ernest

Canovas, Michael Graham, Sabino Rutiliano, Richard Weiss, Thomas Weiss and William Weiss. The groom's brother John, was the ringbearer.

At the conclusion of the ceremony, Father Szarama presented the bride and groom with an Apostolic Blessing from His Holiness, Pope John Paul II.

After a gala reception at the Huntington Town House, the radiant couple left for a honeymoon in Bermuda. Upon their return they will reside in Holbrook.

Christine is the daughter of Mr. and Mrs. Robert H. Weiss of 83 Elm Street, Hicksville.

To: Hicksville Parents of Pre-Schoolers

Voice your support for the proposed all-day kindergarten program. Attend the special School Board meeting on Wednesday, May 15th, at the Administration Building at 8:15 p.m.

The latest educational research indicates a greater success rate for elementary school youngsters who have attended extended or full-day kindergarten programs.

Our Hicksville pre-schoolers can get an excellent start in their school careers at no extra cost to the taxpayer. A quality school system ensures a stable community and increases property values.

Support full-day kindergartens.

Hicksville Congress of Teachers

Who Would Come To An Open House At A Funeral Home?

The person who wants to know what is going on in his or her community.

The person who prides himself or herself in keeping informed and knowing their options.

The person who wants to have all the facts before making decisions.

Come Visit May 19th
1-4 p.m.
at the

**Vernon C. Wagner
FUNERAL HOME**

Corner Old Country Road &
Jerusalem Ave., Hicksville

Ann Ocker To Visit GOP

Club President Kevin Galloway has announced that Oyster Bay Town Clerk Ann R. Ocker will be welcomed as the "Special Guest of Honor" at the next meeting of the Theodore Roosevelt Republican Club of Bethpage.

The meeting will take place on Monday evening, May 13, at the American Legion Hall on Washington Street, beginning at 8 p.m.

George Yochmann, Executive Leader of the Bethpage GOP Organization, added that "Ann Ocker, as our Town Clerk, has been in daily contact with the residents of the Town of Oyster Bay for 12 consecutive years, beginning in 1973. Her office provides the widest range of services for the public than any other at Town Hall. We're privileged to welcome her to our Club and to offer her any help we can, as she begins a campaign for her 7th consecutive term in office."

Mr. Yochmann further added his thanks to all those who helped with the Club's successful "Spring Dance" on April 20... Lois Cusick, Jack Cusick, Lorraine Butkewicz, Esther Norris, John Caggiano, Ray Galloway, Lenny Kunzig, Craig Comerford, Corey Comerford, Ray Rigby, John Kelly, Nick Markakis, Josephine Ingenito, Donna Joannou, Laura Paider, and, Especially, Dorot' Yochmann.

Youth Struck By Train

A Bethpage youth playing near the Railroad Tracks West of Stewart Ave., Bethpage, suffered a serious injury to his left arm when he was struck by an Eastbound Express Train.

John Cheatham, 15, of 5 Totter Street, Bethpage, was playing with friends near the railroad tracks at 6 p.m., April 30, when apparently unaware it was coming he stepped into the path of an Eastbound Express train. Cheatham was struck on the left arm which caused a severe laceration and several fractures. He was attended to by members of the Bethpage Fire Department who were able to control the bleeding, until the arrival of a Nassau County Police Helicopter. The youth was then flown to Nassau County Medical Center, by Pilot P.O. D. Logan, while A.M.T., J. Minutoli treated the injured arm and was able to stop the bleeding.

The boy is reported doing good after surgery, suffered three fractures and some nerve damage from the laceration.

Det. Robert Baribault of the Eighth Squad who is investigating the incident reports that the train operator was not aware the young man had been hit till he was told by Police in Ronkonkoma.

Bethpage Seniors Chinese Auction

Bethpage Seniors are having a Chinese auction on May 15 from 11 a.m. to 3 p.m. Franks and coffee are being sold with a lot of other goodies. It will be held at the K.C. at 519 Central Ave. Bethpage.

Come one, come all and browse and enjoy.

Paul L. Krinsky of Bethpage, has been appointed deputy superintendent of the U.S. Merchant Marine Academy and promoted to the rank of commodore in the U.S. Maritime Service.

A 1950 honors graduate of the Academy, Krinsky is currently the second ranking administrative officer at the federal maritime institution, responsible for overall planning and operation.

Krinsky has served at the Academy since 1958, when he taught a variety of navigation and seamanship courses. He holds a license as chief mate. In 1965, he was named the Academy's director of admissions and assistant academic dean. Eight years later he was assigned as academic dean, a position he held until his current appointment.

In 1981, Krinsky received the U.S. Department of Commerce Silver Medal for Meritorious Service. Last year, he was given a U.S. Maritime Administration Senior Executive Service Performance Award. A native of Brooklyn, Krinsky, 57, began his career in 1951 as a licensed deck officer with United States Lines aboard the SS America and SS United States. He served in the U.S. Navy from 1955 to 1958 as navigator aboard USS Everglades and as a naval science instructor at New York State Maritime College. Joining the Academy's staff after his naval service, Krinsky remained in the Naval Reserve and retired with the rank of captain, USNR in 1979 after four commands.

In addition to his USMMA degree, Krinsky holds a master's in Education from New York University (1959) and an M.B.A. in management from Adelphi University (1980). Krinsky and his wife Audrey have two sons, David, 24, and Ross, 22.

The Academy is operated by the Maritime Administration of the U.S. Department of Transportation.

Animal Program At Beth. Library

Calling all youngsters, come on over and meet the animals at the Bethpage Public Library! On Saturday, May 18, the Bide-A-Wee Home Association of Wantagh, will present a live animal program for young people "Pet a Pet".

Children will have an opportunity to make friends with live puppies, kittens, snakes and other animals. They will also learn all about pet care, the development and growth of the animals and have tons of fun petting all the pets. In addition, there will be a fascinating slide show, film, and dog obedience demonstration.

The animal program will begin at 2 p.m. and tickets are now available in the Bethpage children's room for youngsters in grades K-6 who reside in District #21. For further information, please call 931-3907.

Bethpage Class Enjoys French Dining

By Donna Petrilli

If your tastebuds are craving for some French cooking, then I'm sure you'll love to hear about the trip that Miss Lowe's Bethpage High French classes took.

On March 8, students boarded the school bus and tried to keep their stomachs from rumbling too loudly. By the time they arrived at the restaurant, Le Petit Paris, everyone was famished and sat down at the tables ready to "dig in". The meal started with a choice of "soupe de legumes" or "quiche Lorraine". The main course was either "boeuf bourguignon" or "crepe au poulet." French bread and vegetables were also served with the meal. The dessert was "glace a la vanille" or "mousse au chocolat."

Having lunch at Le Petit Paris was a nice change of pace for these French students.

Robert Ciafalo, Michelle Kramer, Diane Herbert, Chrissie Ostrander.

Anuwinder Kaur, Donna Petrilli, Stefani Golstein, Hope Nudelman, Michael Gavilan, Fabiola Carballo enjoy boeuf bourguignon.

Renee Fournier, Michelle Boullane, Robert Reale, Vinny Calligasan, Michael Cooper, Heather McCarthy.

Debbie Young, Steve Vornea, Stefanie Goldstein, Hope Nudelman and Daryle McInerney.

Kearney Office Machines
741-3240

Sales
Service
Rentals
Repairs
SCM Authorized Dealer
TRADE-INS
ACCEPTED
Now Located At
312 Hillside Avenue
Williston Park, N.Y. 11596

GRANDPARENTS-Send in your grandchildren's photos and enter our "World's Most Beautiful Grandchildren" contest. See the Notice column in the Classified Section for more information or call 931-0012.

CALL INPUT 931-0027
24 hours a day! Answer
the Question of the Week
or express an opinion on
other topics of interest
to readers.....

Young People's Juried Art

The Town of Oyster Bay Department of Community Services, Cultural and Performing Arts Division, the Independent Art Society and the Friends of the Hicksville Public Library will sponsor a Young People's Juried Art Show at the Hicksville Public Library. It will be open to all who are between 12 and 18 years of age. Particulars and entry blanks may be obtained at the Hicksville Public Library. There will be two cash awards and Honors for Excellence certificates awarded to the winners. Awards will be presented and refreshments served on Saturday morning at 10 a.m. on May 18 in the Community Room of the library. All entries will be on view until Friday, May 24. Entries being accepted on Tuesday, May 14 from 3 to 6 p.m. and Wednesday, May 15 from 6 to 9 p.m.

LEGAL NOTICE PUBLIC NOTICE

PLEASE TAKE NOTICE, that the Town Board of the Town of Oyster Bay, New York, shall hold a regular meeting to conduct the public business of the government of the Town of Oyster Bay, on Tuesday, the 21st day of May, 1985 at 10 o'clock A.M., prevailing time at the Hearing Room, Town Hall, East building, Audrey Avenue, Oyster Bay, New York. All interested members of the public are invited to attend. Pursuant to law, a public hearing will be held at the aforesaid time and place, or as soon thereafter as practicable, to consider the following amendment to Chapter 17 "Motor Vehicles and Traffic" of the Code of Ordinances of the Town of Oyster Bay, New York. **STOP SIGNS** shall be ADDED to SECTION 17-25 in the hamlet of Syosset. **NO STOPPING ZONES** shall be ADDED or DELETED from SECTION 17-152 in the hamlets of Bethpage, Hicksville, Locust Valley and Syosset. **NO PARKING ZONES** shall be ADDED to SECTION 17-165 in the hamlet of Oyster Bay. **PARKING PROHIBITED ON CERTAIN DAYS OR HOURS** shall be DELETED from SECTION 17-166 in the hamlet of Hicksville. **LIMITED PARKING ZONES ON CERTAIN DAYS OR HOURS** shall be ADDED to SECTION 17-168 in the hamlet of Bethpage. The above mentioned amendment to Chapter 17 "Motor Vehicles and Traffic" is on file and may be viewed daily (except Saturday, Sunday and Holidays) between the hours of 9 A.M. and 4:45 P.M., prevailing time, at the Office of the Town Clerk. Any person interested in the subject matter of the said hearing will be given an opportunity to be heard with reference thereto at the time and place above designated. **BY ORDER OF THE TOWN BOARD OF THE TOWN OF OYSTER BAY.** Joseph Colby, Supervisor; Ann R. Ocker, Town Clerk Dated: April 16, 1985, Oyster Bay, New York. MIT 1800 1x5/10

HBA Baseball Weekly Report

BOYS INSTRUCTIONAL

Vigilant Association	17
Chase	10

Vincent Fuentes played outstanding offense and defense in the winning effort. Henry Connolly hit a double with the bases loaded. Billy Stahl playing third made four "put outs" and had five hits.

BOYS SENIORS

Wickers Restaurant	2
Malvaise Construction	2

Kevin Maresca, the strong 13 year old pitcher, pitched a 2-0 shutout complete game performance with 6 strikeouts. Chris Fevalo showed a good performance behind the plate even though he is a regular third baseman.

GIRLS MAJORS

Peter's Cleaners	26
Team #3	33

The hitting attack was led by Lisa Poliseno with 4 RBI's and three players on base five for five. Michele Iorio, Debbie Gardner, and Jennifer Mullen. Jennifer Alexander had 4 spectacular home runs to the fence in center field.

Peter's Cleaners	10
Big Red Quick Print	7

The outstanding offensive players for Peter's Cleaners were Jennifer Alexander with a triple and Kristina Kanawada a triple and a double and five RBI's and Michele Iorio with three runs scored. Outstanding defense was turned in by Kelli Connolly who pitched three innings. Regina Grady at shortstop and Lisa Poliseno as catcher.

STANDINGS, MAY 6 Girls Minors

Team	W	L
R & W Group, Inc.	3	1
Cotton-Baschbaum & Assoc.	3	1
U.S. Life	2	3
Newbridge Caterers	1	4
Girls Majors		
Peter's Cleaners	2	1
Big Red Q Quick Printers	2	2
Northern S&10	1	2
Boys Minors		
Big Apple Juice & Drink	4	1
National Westminster Bank	1	1
Wagner Funeral Home	1	1
Thrifty Beverages	0	4
Boys Majors		
Hicksville Bike	3	2
Dukes	3	2
Long Island Trust	2	2
Hicksville Elks #1931	1	3
Boys Seniors		
Malvaise Construction	4	0
Antons Caterers	2	2
Wickers Restaurant	1	3
Solomon Ins.	1	3

ACS Sponsors Bus Trip

A one day mini vacation at the Tropicana Hotel in Atlantic City is being offered Friday, May 29, by the American Cancer Society's Plainview/Hicksville Unit. The express bus leaves Morton Village Shopping Center at 9:30 a.m.

To reserve your space call 293-7770 or 349-9199 and receive \$10 in coins and a box lunch for your \$15 tax deductible check to the American Cancer Society, 1225 Round Swamp Road, Old Bethpage, N.Y. 11804.

THE OFFICE CAT

By Gabby Tabby

THERE is no more League of Women Voters in the Town. The final meeting of the group took place April 27. The Town League decided to donate \$1000 from the league treasury to the county LWV in the name of Bea Teck who died in 1984. To now contact the LWV in the county residents can address correspondence to LWV 19 Russell Pk. Rd., Syosset or call 681-1044....THE END of sewer construction in Syosset has been put at June. It will mean that most of the county has been sewered. It will also mean possibly that Syosset can pull itself back together again and return to the normal residential area it was before the dust began to fly....THERE is talk that Newsday having failed to get into New York City in any large scale way with its New York edition might buy its way in with the N.Y. Post from Rupert Murdoch who has to sell it now that he owns half of Channel 5 in N.Y.C....THE CRIME REPORT is published each week as a public service to alert residents where crime is taking place in the area and as an aid in the Neighborhood Watch. Anyone seeing suspicious activity should phone 911. BURGLARS entered the Ballarano residence 18 Laurel Lane, Bethpage between May 4 and 5. They entered through an unlocked door and stole \$310 in cash and assorted jewelry....THE FRONT door lock of the Spina home 175 15th St., Jericho was picked on May 1 but no entry was made to the house....BURGLARS entered the Moon residence 20 Scholastic Court, Jericho on May 1. They came in through the rear and stole cameras and jewelry....BETWEEN May 4 and 5 burglars attempted to enter the Frank residence 1-Glen Drive, Woodbury. The attempt was through a garage door but no entry and no loss were reported....CALCULATORS were stolen from the Underwater Exotic shop 50 Old Country Rd., Hicksville between April 29 and 30. Entry was by breaking glass in a side window....BURGLARS picked the lock on the front door of Jericho Kosher Meats 441 N. Broadway, Jericho between May 1 and 2. Cash was stolen....BURGLARS broke into the Villa Parma Restaurant 318 N. Broadway, Jericho, between May 1 and 2. They picked a lock on the front door to gain entry. The loss was not listed.....That's all the news for now...G.T.

Library Exhibit Honors War Dead

A touching and beautiful tribute to Hicksville's war dead of four wars has begun a month's display in the Hicksville Public Library.

Prepared by the Historical Committee of the Hicksville Gregory Museum, the exhibit is a timely and fitting remembrance of those from this village who "gave the last full measure of devotion" to the nation's wartime causes.

For the first time, the community will be better able to grasp the tragedy and enormity of Hicksville's wartime losses and

the faithful service of its sons. There are pictures of most of the community's 37 heroic dead, those of our loss in Vietnam a poignant reminder of that brutal and prolonged agony so recent in our memories.

This exhibit comes most appropriately for the 10th and 40th anniversaries of the ends of World War II and the Vietnam War. It complements the excellent renovation and preservation work of the Hicksville School Board at the Hicksville War Memorials, at the Junior High School.

ROOF LEAK?

CALL

516 538-9393

Forwarding Machine answering service
24 Hours - 7 Days

ALL SLATE ROOFING

For Maintenance

516-483-7269 (alt)

Slate Roofing Experts

Lic. H3307480000

Estate Pool Service, Inc.

Sales and Service

516-785-6994

Professional Guide

PODIATRIST

All Foot Ailments - House Calls

Dr. Salvatore Sciarrino
Podiatric Medicine - Foot Specialist

3 Clayton Rd., Corner Washington Ave.
Garden City, N.Y. 11530

Please Call For
Appointment

(516) 742-5533

Foot Specialists

Stephen L. Pitcoff, D.P.M.
F.A.A.F.S.

Bruce A. Rudin, D.P.M.
A.A.C.F.S.

Pediatric Medicine and Surgery

By Appointment
(516) 746-7245

101 Hillside Ave., Suite C
Williston Park, N.Y. 11596

Dr. Todd Rotwein

*In Office Treatment of Corns, Calluses,
Bunions, Hammertoes, Ingrown Nails and
Warts - Children's Foot Problems
*Medicare - Most Major Meds
*Orthotics - Housecalls

Hempstead Professional Bldg.
131 Fulton Ave., Hempstead 11550
(Opposite A&S)

Maryanne Alongi, D.P.M.

Member of the American Podiatric Medical Assoc.

Pediatric Medicine, Foot Surgery,
Diabetic Foot Care, Sports Medicine
House Calls

By Appointment
(516) 248-9680

225 7th Street, Suite 105
Garden City, N.Y. 11530

CHIROPRACTOR

Chiropractors

Dr. Elaine Graepel Moore

Dr. Robert F. Townsend

Hours By Appointment
(516) 933-8240

374 So. Oyster Bay Rd.
Hicksville, N.Y. 11801

Opposite Plainview Shopping Center

Family Chiropractic Office

541 Stewart Avenue, Bethpage, N.Y. 11714

Opposite King Kullen

Most Insurance Plans Accepted

DR. LORRAINE ROSE
Chiropractor

516-638-1155

FREE SPINAL EXAM

Michael L. Malmgren, D.C.

Emanuel J. Pepitone, D.C.

Back Pain
Neck, Arm
Shoulder Pain
Headaches and
Leg Pain are
many times helped
by Chiropractic!

FAMILY CHIROPRACTIC

92 Covert Ave. 516-352-5200

Stewart Manor Call now for appt.

PHARMACIST

Andrews Pharmacy

Walter R. Andrews, B.S.

"Prescriptions Are Our Business..."

All Union Plan Prescriptions Filled Here

248-7177

370 Hillside Avenue, Williston Park

2 blocks n/o Herricks Rd.

REGISTERED NURSE

Gerrianne Bodd, R.N.C., B.S.N.

CHILDBIRTH EDUCATION ASSN.

OF METROPOLITAN NEW YORK

Childbirth Preparation

Sibling Prep. - Breastfeeding

(516) 741-0375

or 741-4552

Lisa Kennedy, R.N., B.S.

Psychoprophylactic Preparation For Childbirth

(516) 248-5189

A.S.P.O. Certified
Lamaze Method

172 Ferdham Street
Williston Park, N.Y. 11596

DENTIST

Jeffrey S. Rein, D.D.S.

Neal Seltzer, D.M.D.

GENERAL DENTISTRY

Free Consultation.
By Appointment
(516) 741-8202

99 Hillside Ave., Suite C
Williston Park, N.Y.

Vishu S. Batheja, D.D.S.

GENERAL DENTISTRY

Free X-Rays and Exam for children
under 14 years

Office Hours By
Appointment Only
Mon. & Fri. 8 a.m. - 7 p.m.
Tues., Wed., Thurs., 8 a.m. - 11 a.m.

FINANCIAL PLANNING

Thomas A. Kavazanjian

Financial Consultant
SHEARSON LEHMAN/AMERICAN EXPRESS
275 Broad Hollow Road
Melville, N.Y. 11747
(800) 835-5501
Free Office Consultation

800-872-0003
516-933-6080

New York Coin Exchange, Inc.

Dealer in United States Rare Coins & Stamps

JOHN J. WEBSTER (CNA)
President
127 North Broadway
Hicksville, N.Y.

MUSICIAN

Herbert Bradensten, Jr.

Director of Music & Organist
The Community Church - East Williston
The Mid-Island Singers - Hicksville

Organ Recitals
Weddings
3 Ingram Drive, Hicksville, N.Y. 11801
516-938-2388

Private Instruction
Piano, Organ, Theory

EDUCATION

The Tutoring Center

for college-bound high school students

*Specializing in Reading *Writing & Study Skills
*Math *Biology *Chemistry *Physics
*Test Preparation

Rita S. Guiney, M.S.
Director
(516) 741-3513

"Computer Assisted"

College Find

College Admissions Counseling &
Financial Aid Planning

Frank V. Vivona, M.S.
Licensed Counselor

(516) 747-0584
Home Office

STOCK BROKER

Robert S. Gerek

of Garden City

Offers Complimentary Financial Planning and
Investment Consultation

PRUDENTIAL-BACHE SECURITIES

445 Broadhollow Road

Melville, N.Y. 11747

(516) 248-1444 718-695-8515

Theodore P. Marohn

ACCOUNT EXECUTIVE

Janney Montgomery Scott Inc.
Members
New York Stock Exchange
Other Principal Exchanges

63 East Main Street

Smithtown, NY 11787

(516) 265-8600

(212) 516-0820

Robert W. Koop

Financial Planning and Investment Services

DEAN WITTER REYNOLDS, INC.
510 Broadhollow Road, 2nd Floor

Melville, N.Y. 11747

516-291-3455 212-517-3741

Jerome W. Nammack III

Account Executive

INDIVIDUAL'S SECURITIES, LTD.
91-31 Queens Blvd.
Elmhurst, N.Y. 11373
718) 639-2400 (800) 645-5000

INSURANCE

State Farm Insurance Companies
Home Offices: Bloomington, Illinois

Joseph J. Berardino
Agent

4 New Hyde Park Road
Franklin Square, N.Y. 11010
Bus Phone
(516) 488-3333

Harry Brody

Sales Representative
Auto, Home, Life, Retirement

285 Post Avenue
Westbury, N.Y. 11590
(516) 931-6916

Kenneth R. Greenblatt
Licensed Agent

New York Life Insurance Co.
New York Life Insurance and Annuity Corp.
(a Delaware Corp.)
Life, Health, Group Ins.
Disability, Annuities,
Pension Plans

100 Jericho Quadrangle, Suite 325
Jericho, N.Y. 11753
(516) 934-9200

Professional Guide

ACCOUNTANT

Barbara Greene

CERTIFIED PUBLIC ACCOUNTANT

21 Saint James Place
Hempstead, N.Y. 11550
516-489-8382

- Accounting • Planning • Income Taxes
- Personal and Business

Cheryl Ann Malecki

Certified Public Accountant
Management Information Systems

Ralph Conti, Jr.
1501 Franklin Ave.
Mineola, N.Y. 11501
516-747-3180-Days
516-382-2175-Evens.
POB 8042-75 Monroe St.
Garden City, N.Y. 11530

ATTORNEY

John J. Sullivan

Attorney at Law
Wills • Estates
Closings • Corporations
Business Transactions and Criminal

1639 Hillside Ave.
New Hyde Park, N.Y. 11040
(516) 775-7109

Sperl and Reers

Attorneys at Law

Wills & Estates General Practice	Real Estate Matrimonial	Income Tax Business
-------------------------------------	----------------------------	------------------------

Williston Professional Bldg. No Fee Initial Consultation
105 Hillside Avenue Reasonable Fees
Williston Park, N.Y. 516-742-1000

Peter J. Eliseo

Attorney at Law

REAL ESTATE

585 Stewart Avenue, Suite 410
Garden City, N.Y. 11530
Admitted N.Y. & F.I. Bars (516) 227-2288

Tomeo and Maranges

Attorneys and Counsellors at Law
215 Brown Street
Mineola, New York 11501

Negligence - Family Law
Business Law - Wills - Real Estate
(516) 748-2382

William H. Morris

Attorney At Law

380 North Broadway
Jericho, New York 11753
935-4477

Negligence - Estate & Wills - Real Estate

Charles A. McGarvey

Attorney at Law

Criminal Matters - Matrimonial - Accident Cases
Wills & Estates Real Estate
3000 Marcus Avenue Complete Legal Services
Lake Success Former Asst. D.A.
437-0182 28 Years Experience

**Professional Guide
Send In Your Card
\$7.50 per week
Call 931-0012**

ACCOUNTANT

Thomas D. Musnicki

Certified Public Accountant

516-593-7876
516-747-4723
54 Maxwell Road
Garden City, N.Y. 11530

(516) 248-5531

Frank W. DePietro

Certified Public Accountant

• Financial Planning • Money Management
• Estate Planning • Systems Analysis
• Independent Audit • Accounting & Tax Services
1205 Franklin Avenue Garden City, N.Y. 11530

Thomas J. Fallarino

CERTIFIED PUBLIC ACCOUNTANT

(516) 831-4766
181 Old Country Road
Hicksville, NY 11801
(516) 368-8848
7 Atlas Way
East Northport, NY 11731

Andrew J. DeJoseph

Certified Public Accountant

(516) 748-2979
105 B-1 15th Street
Garden City, N.Y. 11530

Michael T. McDonough, M.B.A., C.P.A.

Certified Public Accountant

(516) 248-0002
610 Willis Avenue (Apt. 2G)
Williston Park, N.Y. 11596

John J. Marsala

Certified Public Accountant

• Personal Financial Planning
• Income Taxes

(516) 354-1484
30 Rinton Street
Franklin Square, N.Y. 11010

Bynes & Baker

Certified Public Accountants

Est. 1913
Individual Tax Returns and
Full Accounting Services
at Reasonable Prices

288 Old Country Road
Mineola, N.Y. 11501
(516) 742-4531

Charles P. Karazia

Certified Public Accountant

53 Oakridge Lane
Albertson, N.Y. 11507
516-821-0173

ARCHITECT

Joel H. Cooper, AIA

Architect

COMMERCIAL & RESIDENTIAL
New Buildings - Alterations
Design - Planning - Supervision

16 Ann Drive, Syosset, N.Y.
516-921-3765

PHYSICAL THERAPY

Garden City

Physical Therapy Center

Licensed Therapist Specializing in
Orthopedics • Rehabilitation Programs • No Fault
Sports Medicine • Workman's Compensation
CYBEX TESTING — TRAINING

248-3812

SPEECH THERAPIST

Speech/Language Pathology Service

KAREN H. COHEN, M.A., C.C.C., Director
N.Y.S. Licensed & ASHA Certified
Pediatrics/Geriatrics Population
516-364-0541 Home/Office Visits

PSYCHOTHERAPIST

Option Center For Psychotherapy

Rita Corwin, M.S.W., A.C.S.W.
Emanuel Plessent, Ed.D., A.C.S.W.
Sylvia Rapp, M.S.W., A.C.S.W.
Individual, Couple, Family Counseling for
Stress, Crisis, Divorce Mediation, Psychotherapy
(516) 747-1344

2 Hillside Ave., Suite E
Williston Park, N.Y. 11566
Fees Based On A Sliding Scale,
Insurance Where Applicable.

CHANGE...through psychotherapy, for a journey to the
heart for peace and quiet, utilizing gentle varied approaches,
including: breath, bioenergetics, gestalt,
visualizations, etc.

Luz E. Sinisterra, C.S.W.

Garden City Medical Center
520 Franklin Ave. Suite 250
Garden City, N.Y. 11530
Tel. 516 294-8914
Inquire about Insurance

PSYCHOLOGIST / Psychotherapists

American Institute Of Catholic Psychotherapists

• Individual & Group Psychotherapy • Hypnosis
• Marriage & Family Counseling
• Parent Education Training

1517 Franklin Avenue, Garden City 741-0988
Sliding Scale Fees All Insurance Accepted

Treatment For:

Binge - Eating Anorexia Bulimia

BRUCE D. FRIEDIN, Ph.D.
Clinical Psychologist

Syosset Office:
175 Jericho Tpk.
(516) 496-7767
Smithtown Office:
39 New Mill Road
(516) 361-6910

The Family Life Center A Counseling Center For Families & Children

Parent Education Programs
Sliding Fee Scales
Insurance Accepted

101 Kensington Road
Garden City, N.Y. 11530
746-1709

Douglas L. Egan, Ph.D.

Clinical Psychologist

Suite F
89 Hillside Ave.
Williston Park, N.Y. 11596
By Appointment
(516) 747-0650

Thomas J. Ferraro, Ph.D.

LICENSED PSYCHOLOGIST

Suite 99K
99 Hillside Ave.
Williston Park, N.Y. 11596
(The Professional Building)
By Appointment
(516) 248-7189

Your Social Security

S.S. credit for self-employed

Q. I have been employed for nearly 30 years and would like to know how I can continue to receive Social Security credit if I open my own business and become self-employed. — R.B.

A. If your net earnings from self-employment amount to \$400 or more a year, you earn Social Security credit(s). You report your earnings for Social Security at the time you file your federal income tax return. You get credit for all earnings up to the maximum, which is \$39,600 for 1985.

Q. I will be 60 on my next birthday, and my husband is 57. I was wondering if I can draw on my own when I reach 62 and then switch to his when he gets to be 62. — P.J.

A. Yes, you can file for reduced retirement benefits when you reach age 62 and then file for wife's benefits when your husband reaches age 62.

Q. My wife passed away Sept. 26, 1984. I returned her check for September, but since she lived most of September, why couldn't I have at least a pro-rated portion of her check? — M.L.

A. The Social Security retirement, survivor and disability insurance program was established to pay monthly benefits. The use of the calendar month as a single time unit allows for simple, fast, economic handling of claims and benefit payments. To pay benefits for a fraction of a month would be costly, slow and cumbersome.

Q. I am a widow who received survivor benefits from Social Security. My monthly check was stopped when my youngest son became 18 years old. I will be 60 years old this year. Will I be eligible to draw Social Security benefits again? — F.G.S.

A. Yes. Widow's benefits can be paid as early as age 60; however, the amount is reduced. At age 60, you would receive approximately 71.5 percent of your deceased husband's primary insurance amount.

Q. I've had a Social Security card since the early '40s and had been employed up until February 1980 when I retired. At the time I was 49 years old.

If I am not employed again prior to my 65th birthday, what must I do? — B.S.W.

A. You should verify that you have had enough work in order to qualify for retirement. You should submit a request for "Statement of Earnings." This form may be obtained at any Social Security office.

Q. I was married to a man for seven years. Because of his heavy

drinking and abuse, I used my middle name as my first name and got a new Social Security number.

He died in 1983 and I never remarried, but everything is in my other name. I am 62 and ready to retire. What shall I do? — L.H.P.

A. Take your birth certificate, marriage certificate, both Social Security account number cards as well as your deceased husband's Social Security account number to your local Social Security office.

Q. My wife is 57 years of age and has never worked under Social Security. Recently she has become disabled with emphysema. I am presently age 63 and I intend to keep on working until I am 65. Is there any possibility my wife could be eligible for Supplemental Security Income or Social Security? — P.E.P.

A. Supplemental Security Income is based on the income and resources of an individual or couple as well as meeting the requirement of being aged (age 65), blind or disabled. She would not be eligible for Social Security benefits until you become entitled. You should check with your local Social Security office to see if she would meet the requirements for SSI.

Q. I will be 64 in June 1985. I worked for three years in the '60s. (I had only just come to this country.) After I got married but was divorced after five years, I left the United States but later returned. I worked one more year under Social Security and haven't worked since under Social Security.

I am a U.S. citizen. Am I entitled to anything? — R.R.

A. It appears that you did not work long enough to qualify for Social Security benefits. A person born in 1921 needs 32 quarters of coverage. You should contact your local Social Security office for additional information.

Doctor's Forum

Dangers for DES daughters

Q. I was born in 1945, but my birth certificate shows that I was delivered by a D.O., instead of an M.D. My mother does not remember taking any drugs during pregnancy, but she is not completely sure. The doctor who delivered me is not traceable.

How am I able to find out if I am a DES daughter? I have read so much about it and, while I don't want to become paranoid, the date of my birth worries me. What should I do? — S.N.

A. You are wise to pursue this question. Anyone born between 1941 and 1971 should be concerned about possible exposure to DES (diethylstilbestrol). During that period 3 million to 6 million pregnant woman in the United States, and many others worldwide, received this drug.

Approximately 1 in 1,000 daughters will develop a rare but dangerous form of vaginal cancer that usually is not detected by a normal Pap test. (Most cancers have developed before age 33).

In addition, half of DES daughters will have pregnancy problems: ectopic pregnancies, miscarriages, premature labor or infertility. Sons have higher rates of structural problems and possibly infertility and testicular cancer. Mothers may have higher rates of breast cancer.

Unfortunately, half of these people do not know they were exposed, as the drug was marketed under at least 200 different names and administered as pills, capsules, shots, suppositories, and sometimes combined with vitamins. Therefore, it is important for everyone to find out if they were exposed, and to get the special health care they need. For daughters, that includes an exam every six months with a 360-degree Pap test, where samples are taken from all sides of the vaginal area and the cervix.

If DES daughters are pregnant, care by a high risk pregnancy specialist familiar with the unique

problems of DES daughters is important. Sons should be seen by a urologist if they have any problems, and should practice monthly self-exams.

Women who have used DES in any form during their pregnancy should tell their sons and daughters they have been exposed. Additionally, these women should perform monthly breast examinations.

As to your questions about how to find out if you were exposed when your mother is uncertain, there are several options:

Contact the doctor who delivered you. When a doctor dies or quits his practice, his records are frequently kept by the physician taking over his practice. Your local medical association may know who has the records.

Write to the Medical Records office at the hospital where you were delivered and ask about any drug exposure mentioned in your birth records. They will need your mother's name, permission (if possible), and your date of birth.

Contact DES Action, a national organization that provides information and support to DES-exposed individuals and their health care providers. They have over 30 chapters nationwide, including Seattle, so check your phone book or contact one of the national offices listed below:

DES Action National
West Coast Office
2845 24th St.
San Francisco, CA 94110

DES Action National
East Coast Office
L.I. Jewish-Hillside Medical Center
New Hyde Park, NY 11040

If you are unable to determine if you were exposed by any of the above methods, you should have the standard DES daughter exam by a DES-oriented physician. It turns out that 80 to 90 percent of DES daughters have changes in their vagina and cervix, most of which are not dangerous, but are rarely found in non-exposed individuals.

If you have any of these conditions you should probably be followed as if you had a known exposure. — Dr. Deborah L. Wingard, assistant professor of community and family medicine, University of California, San Diego School of Medicine.

Windsor Fuel Co., Inc.

"Personalized Service"

"ASK YOUR FRIENDS AND NEIGHBORS ABOUT
WINDSOR SERVICE"

746-5900
80 Windsor Ave.,
Mineola

676-2226
Herb Hill Rd.
Glen Cove

EXXON

2½ Million Gallon Storage

A New Name For an Old Friend

FRIDAY, MAY 10, 1985

We've Changed Our Name To Winthrop-University Hospital

EFFECTIVE MAY 15, 1985 Nassau Hospital in Mineola will become Winthrop-University Hospital, and we are changing with a mixture of nostalgia and anticipation.

In 1896, when a group of physicians and volunteers from the community incorporated the first not-for-profit hospital on Long Island and named it Nassau, there was no Nassau County. That came two years later.

In 1900, when we moved to Mineola, the Long Island Railroad was the major mode of transportation and nearby Old Country Road was a great horse and buggy trail. Nassau Hospital, sparked by generous contributions from the Belmonts, Vanderbilts, Whitneys, Pratts, Winthrops, Underhills and hundreds more, developed as Long Island's only hospital for ten years.

It weathered the depression, World War II, the post war baby boom and from our founding to the late 1960's, we were the biggest and busiest hospital on Long Island. But in 1970, when Meadowbrook Hospital became Nassau County Medical Center, as the county and its institutions grew, as tens of thousands more people moved into our region, confusion and ambiguity about our location and identity surfaced. Visitors came here looking for patients at the County Medical Center, and vice versa, packages, mail and even an ambulance or two were misdirected; the media, indeed, often became confused over where we are and who we are.

So we've changed. And we honor—and are honored in return—by the name of Winthrop. For over 80 years, Mr. and Mrs. Robert Winthrop of Old Westbury, together have served

unselfishly as unpaid trustees of Nassau Hospital. Before them, in the first two decades of this century, his uncle and aunt were active, volunteer trustees.

Nassau Hospital is pleased to have enjoyed a distinguished reputation for the quality of patient care for nearly 90 years. As a 533-bed teaching hospital, the second largest voluntary, not-for-profit hospital center on Long Island, we are proud of a distinguished past.

As a modern, up-to-date tertiary hospital center offering care to almost a hundred thousand Long Islanders annually, we are committed to serving you in our tradition of excellence with the best technical, scientific and, most importantly, personal, human and caring skills possible.

**Don't Forget Us—
We Won't Forget You**

**WINTHROP-
UNIVERSITY HOSPITAL**

MINEOLA, LONG ISLAND • NEW YORK 11501

*A Major Teaching Hospital Affiliate
of SUNY at Stony Brook, School of Medicine*

Formerly Nassau Hospital

What Your Local NEWSpaper Has For You!

No Inflation Here -
And Here's What You Get
That No Other Newspaper Has...

The LOCAL NEWS about you and your friends

LOCAL GOVERNMENT NEWS - and how local taxes can affect you

SCHOOL NEWS - Not just the "Me Too" good news, but the entire spectrum including local pictures.

A full MAGAZINE SECTION locally edited and featuring local writers, Input opinion (You can talk back), Your local grandchildren, grandparents and pets.

A complete RESTAURANT READER RATING Section in which you can present your own views.

The OFFICE CAT. The only column in the world written by a smart cat that doesn't pussy foot around.

Ten SPECIAL SUPPLEMENTS a year on Brides, Car Care, Home Improvement, Health and many other subjects. All locally edited.

LOCAL CLASSIFIED pages. The largest section in the area to help you buy, sell and locate things where you live.

It's all here every week and many more important items for you.

We're the Biggest and We're the Best

**The Best Buy Ever
52 Issues for \$5.50
Receive This Paper for \$5.50
For One Year or Two Years
For Only \$9.00**

If you are not already a subscriber to this newspaper you are missing all of the local news of the area.

You can get the paper delivered to you each week for one year for only \$5.50.

Just send in your name and address, with a check or cash to: Litmor Publications, 105 Hillside Avenue, Williston Park, N.Y. 11596. Subscribe for two years for only \$9.00.

Use the Handy Coupon
SEND ME THE PAPER

Name.....

Address.....

Town..... Zip.....

Phone No.

New..... Renewal.....

Audience Enjoys 'Annie' Production

Hicksville Junior High School's production of "Annie" opened to large audiences and rave reviews. The show was presented on April 25, 26 and 27 and more than 1,000 people attended the three performances.

Jessica Garnets starred as Annie and did an outstanding job. Richie Halstead, who played Daddy Warbucks, was very effective in his role. Susan Squires, as Grace, added a sophistication to the role that the audience loved. Melissa Sheinwald played Miss Hannigan, and one could actually feel the orphans' fear of her. Sal Noto and Jennifer Tower were great as Rooster and Lily, the couple who tried to trick Warbucks out of \$50,000. Steve Ludwig, Billy Ryden, Tommy Schiffer, and Eileen Sharkey, playing supporting roles, added greatly to the overall quality of the show.

The orphans and orphan's chorus, outstanding in all the production numbers, were headed by Doreen Barile, Christine Behler, Shripa Patel, Carol Rubin, and Melissa Weinberg. The servants and servant's chorus members were equally good. Sandy was played by a dog named Bingo, and each night he was the hit of the show. The orchestra, numbering 25, was complimented each night by many members of the audience. The sets were very effective and all facets of the production ran smoothly and worked well. Congratulations to the production staff members, Michael Scheck (Director), Kathleen Scheck (Vocals), Hilary Sperber (Music), Roe Novelle (Choreography), Don Homes (scenery), and Brian Monroe (sound).

Depression, Suicide Panel Topic

"Save Our Kids" will be the topic of a free panel presentation on May 16, at 8 p.m. in the Hicksville Junior High School Auditorium, sponsored by Central Nassau Guidance and Counseling Services, Inc. (formerly East Plains Mental Health Services) of Hicksville.

Abraham Lurie, Ph.D., Professor of Social Work at Adelphi University and formerly Director of Social Services at Long Island Jewish Medical Center, will be the featured speaker. He will be joined on the panel by Robert Pelosi, M.D., Medical Director, and Neal Millman, A.C.S.W., Chief Social Worker, both of Central Nassau Guidance and Counseling Services, Inc. This is its first public forum since East Plains changed its name to Central Nassau. The Agency is still located at 246 Old Country Road, Hicksville, right behind Anton's Catering.

Since large numbers of children, adolescents and young adults experience symptoms of depression which go undetected, Central Nassau would like to provide the public with some of the facts about this wide-spread phenomena: its symptoms, causes and treatment. With appropriate professional help like that provided at Central Nassau Guidance and Counseling Services, Inc. most depression can be treated successfully.

All parents, teenagers and members of the community are welcome to attend.

For further information or directions, call 822-6111.

Left to right - Melissa Weinberg, Anty Mammes, Jessica Garnets, Doreen Barile and Heather Tower.

Left to right - Jessica Garnets, Richard Halstead.

Sound Upholstery,
Inc.
Drapes • Slipcovers
Reupholstery &
Window Treatments

All Work Crafted by
Father & Son

282 Jericho Tpk., Mineola

PI 6-5750

Serving Garden City 37 Years

Teacher Appreciation At East St.

The East St. PTA honored its teachers in a very special way for Teacher Appreciation Week, May 6-10.

A committee of seven women handcrafted banners for each teacher and aide, highlighting their professional attributes and their personal interests. Each banner is made of colorful burlap and is decorated with equally colorful felt cut-outs which include the teacher's name and very artistic pictures relating to that teacher. The banners were created in strictest confidence and

were hung on each classroom door late Friday afternoon, when all teachers had gone home. The entire staff was delightfully surprised on Monday morning. In addition to this, a "Mail Box" was placed in the lunchroom and the children of East St. were invited to write letters of appreciation to any teacher on the staff.

If they doubted it before, these teachers now realize how much they are appreciated by students and parents.

If You Live In The
Area Of
This Newspaper...

You Are A Newsmaker We Want News Of:

- Engagements
- Weddings
- Club Meetings
- Sports Events
- College News
- 25th Wedding Anniversaries
- Births
- 30th, 40th & 50th Wedding Anniversaries
- Special Citations & Awards

Our Readers Are
Interested In You!

There is NEVER A CHARGE for printing photos or (non-commercial) news items that have local appeal. Just write up your event, send it in. If you have any photos-Polaroid or Regular-send them along too.

Litmor Publications
c/o this newspaper

NAUTILUS long island

Athletic Training Centers For Men & Women
We Are Physical Fitness

50 Clinton St., Hempstead
Hempstead Plaza Complex

NAUTILUS/LONG ISLAND is the Island's oldest and largest Nautilus center by far. 2 full circuits, 26 machines, 39 stations in all! Plus out of circuit equipment. Nobody else is even close!

Personalized & Supervised Training
Serious Athletes & Fitness Enthusiasts
Choose the Only Serious Fitness Center

We offer the ultimate in training for strength, flexibility, cardiovascular conditioning, weight loss or gain, and the prevention of athletic injuries.

Summer Rates Now Available

Come In Or Call Us At: **483-7555**

NEW AND PRE-OWNED CAR MART

The New and Pre-Owned Car Mart is published weekly as a guide to readers in finding sales and service for new or used automobiles, vans and trucks. In addition, people interested in short or long term leasing can locate rental information quickly and conveniently.

Advertisers not conforming to accepted business standards will be eliminated from this page.

If you are interested in advertising here, call 931-0012 for further information and rates. One ad appears in seven paid circulation newspapers at one low rate.

Buy Today **Drive Today**

VAN & TRUCK
SPECIALISTS

Hempstead FORD - SUBARU

DIV. OF Philbor Motors Inc.

Large Volume = Low Prices

LEASING ALL
MAKES & MODELS

303 Main Street, Hempstead, N.Y.

516-481-7200

Tiffany Scott Cadillac, Inc.

SALES: NEW/USED
Large Selection On Display
SERVICE PARTS
Financing/Insurance On Premises

One-Stop Cadillac Buy/Lease/Service Facility
316 No. Franklin Street, Hempstead
(adjacent to Garden City)
(516) 483-6600

Wagons • Hard Tops • Sedans

North Coast Subaru
Your Satisfaction—Our Reputation"
• We want your Used car—Highest Price Paid!
Buy or Lease any Make or Model! Sales—Service—Rental
Collision Work Done on Premises • 24 Hour Towing
OPEN 7 DAYS A WEEK SUNDAY 11-5 P.M.
NORTH COAST SUBARU
112 Glen Street, Glen Cove, NY (516) 678-3976

**RENT-A-CAR
LEASING**
• LTDs
• Tempos
• Mustangs
• 8 Passenger Club Wagons
• Commercial Vans
DAY, WEEKEND, WEEK, MONTH
Also
Long Term Leasing -
All Makes & Models
We Accept Most Major Credit Cards

SYOSSET FORD
271 Jericho Tpke.
496-9700

ALIGNMENT
938-0009
235 D ROBBINS LANE, SYOSSET
"COMPLETE AUTO REPAIR SERVICE"
BRAKES • FRONT END • TIRES • TUNE UP
MAJOR BRAND TIRES.....DISCOUNTED!

**Take Command
In An
'85**

BUICK
8.8% GMAC FINANCING
Regal Somersets

EISEMANN BUICK

330 W. Old Country Rd.
Hicksville 931-0900

AUTHORIZED DEALER
GLEN COVE DATSUN PEUGEOT, LTD.
GLEN COVE LEASING, LTD.
105 Glen Street, Glen Cove • 516-671-5000
SALES, SERVICE, PARTS
(516) 671-5000 LEASING
(516) 759-2474

WE RENT CARS

BY THE DAY,
WEEK OR MONTH

WOODBURY
CHRYSLER-PLYMOUTH
240 Jericho Turnpike
Syosset, N.Y. 11791

Rent-a-Car
RENT-A-CAR
DEPARTMENT
(516) 364-3400

Day-681-2544
Night-931-9099

Long Island Auto Collision

Auto Body &
Fender Repairs

LASER Frame
Straightening

24 Hour Towing
Insurance Work Handled

211 West John Street
Hicksville, N.Y. 11801

**JOSEF'S FOREIGN
CAR REPAIR INC.**
Specializing in
Volkswagen, Mercedes,
and Other Foreign and Domestic Cars
STATE INSPECTION
516-931-7575
215 Robbins Lane
Syosset, N.Y. 11791

REESE BUICK
All Make Cars For Lease
with or without maintenance or insurance
Serving Long Island Over 35 Years

110 Jericho Tpke.
Mineola
746-0530

Mr. Ofenloch Talks To Students

Mr. B. Medard Ofenloch, well known for his years of activity in the Hicksville Fire Department, also has many other memories of Hicksville in "the old days". He shared these with students at Willet Avenue School. Shown here are Bobby Jonasson, Mr. Ofenloch's grandson Danny and Michael Longo, Sheryl Wagner and Kristin Sciasfani.

(Photo by Rosemary Barrow)

Since fourth graders in Willet Avenue School, Hicksville, are studying local history and the Longo twins, Michael and Danny, come from a family important in the history of Hicksville and surrounding areas for the past one hundred years, it seemed likely that their grandfather would have many memories to share.

As a result, Mr. B. Medard Ofenloch was the honored guest speaker at a recent local history program in the Willet Avenue Media Center. He told of his experiences working on his family's extensive farms, which raised cows, horses, chickens, ducks and geese in addition to such crops as potatoes, corn, beans and turnips. He recalled attending local schools, and then the long commutation to Chaminade and Cathedral College. When asked what was most interesting about his youth, Mr. Ofenloch reminisced about

the fun of growing up in the country, where everyone knew one another, where he went on horseback from the family's farmland in Locust Valley home to Hicksville. He spoke about Hicksville's great football team of the 1930's, sponsored by the Fire Department. He told the students how the population grew from 5000 people before World War II to 50,000 in a very few years, as Hicksville began to change from a "pickle" farming community to a suburban transportation hub.

Some of the things Mr. Ofenloch mentioned were news to both teachers and students—like the lamplighters manually lighting the streetlamps on Broadway, and the fact that one of the few jobs available for women years ago involved long tedious hours weeding and picking on the farms for very little pay.

The program was coordinated by Media Specialist Rosemary Barrow.

Sixth graders, left to right: Richie Mirra, Timmy Blad, Richard DeRensis, Bobby Telender, Michael Giacobello and Erik Matz enjoyed Old Country Road PTA's recent roller skating party at Levittown Roller Rink.

On April 23, Old Country's Art Show, under the direction of Mercedes Pasadena, demonstrated different techniques learned by the children. Right to left: Dawn Mallo, Christine Theis, Christy Soll and Kim Stephan.

News From Road Runners

Nationally ranked ultramarathoner Al Prawda, Luis Rios and Paul Soiskind of Brooklyn, Mickey Vail of Manhattan and Gary Cantrell of Tennessee will be among the 37 men and 6 women who will compete in the first annual Long Island 12 Hour Ultramarathon Run at Syosset High School on Saturday, May 18.

Prawda, whose most recent accomplishments include a 214 mile 4th place finish in the Montauban, France 48 Hour Run, also completed 471 miles in the 1984 Six Day Run at Randall's Island. Rios was the winner of the 1982 and 1983 Queens 12 Hour Races and the 1983 Queens 24 Hour Race. Vail holds single age group U.S. records for 24 hour and 100 kilometer runs, and Soiskind's personal best include an 82.4 mile 12 Hour Run and a 163 mile 48 Hour Run. Cantrell is coming to Syosset after a strong performance in the Atlanta-South 48 Hour Run three weeks ago.

Also competing in the 12 Hour Run will be the amazing 68 year old Willie Rios of Bellmore, whose credits include 382 miles in the 1984 Randall's Island Six Day Run and a sub-19 hour finish in the 1983 New York Road Runners Club 100 Mile Championship Run at Shea Stadium.

Local favorites include Jeff Jacobs of Plainview, who finished 2nd in the 1985 Eisenhower Park 50 Kilometer Run, "Ironman" triathlete Stan Wunderlich of Woodbury, and promising newcomers Liz Flahavan of Hicksville and Dr. Mary Trotto to Smithtown, who will be challenging veteran Samara Balfour of Manhattan for first place honors among the women.

The Run is being conducted by the Plainview-Old Bethpage Road Runners Club and directed by Club President Mike Polansky and veteran ultramarathoner Lafry Davidson. Technical assistance will be provided by David Katz of Finish Line Promotions, who recently served as Technical Director of the Long Island Marathon.

"We are pleased to be bringing together this unique combination of elite ultra runners and those who are newer to the ranks of endurance athletes," noted Polansky and Davidson. "In keeping with our club's policy of strongly promoting women's running and fitness, we're especially happy to see such a large percentage of women in the Run. All in all, we expect May 18 to be a major breakthrough for endurance running on Long Island."

The starting gun will go off at 6 a.m. on the morning of the 18th.

GRANDPARENTS—Send in your grandchildren's photos and enter our "World's Most Beautiful Grandchildren" contest. See the Notice column in the Classified Section for more information or call 931-0012.

Mrs. Adele Nicasoro and her 5th grade class from Dutch Lane School are seen above, presenting a letter of appreciation to Mr. Sam Zaybec, owner of Bravo Supermarket, Newbridge Road, for his cooperation with their class project. The children had just completed a guided tour of the store, and learned the behind the scenes of a food market. Below, are the contents of the letter of thanks sent to Mr. Zaybec by Mrs. Nicasoro and Mrs. Nancy DeSorbo, Principal of Dutch Lane School.

"On behalf of the fifth grade children at Dutch Lane School, we would like to express our sincere appreciation for your generous support and splendid cooperation during our fundraiser for a class trip. Because of the success of our "Hot Diggity Dog" program on Tuesdays, the children's cost will be cut in half.

"In June we will have our first overnight venture. We plan to take the children to Dinosaur Park in Connecticut, Boston Children's Museum, and Plymouth Plantation in Massachusetts.

"It is heartening to know that our local business people are so willing to share in the educational goals of our students.

"Bravo! to Bravo! You are good neighbors."

Wendy Sallustio, a resident of Plainview, was among seventy-seven sophomores, junior and senior students in seven academic centers at New York Institute of Technology in Old Westbury honored at a special recognition ceremony/luncheon held recently at the college. The students were cited for achieving the highest quality point average for their previous semesters.

Of the 77 honored, 69 maintained a perfect 4.0 quality point average, having completed 15 or more credits. Each leader in scholarship was announced by the respective center deans and greeted by NYIT president, Dr. Matthew Schure, who extended his "warmest congratulations" to the elite group.

DE LATRON Construction Corp. Quality Home Improvements

- ALTERATIONS •ROOFING •SIDING & TRIM
- EXTENSIONS •GUTTERS •INSULATION
- SLATE REPAIRS •REPLACEMENT WINDOWS.

**Owned & Managed by the
DeLatron Family Since 1889**

Garden City, N.Y.

Rockville Centre, N.Y.

741-7722

License #H170200000 766-4030

Service Directory

13 Weeks In All 8 Of Our Weekly Publications

At Less Than \$10 - per week

•931-0012

•746-0240

•294-8900

Auto Sales/Leases

Mercedes-Benz	BMW	Porsche
Consolidated		
Motor Car Co.,		
Ltd.		
Sales & Leasing	Volvo	Datsun
306 Main Street	Jaguar	
Hempstead, N.Y.		
Nick Farrell		
(516) 485-8300	Audi	
Mercedes-Benz	BMW	Porsche

Electrician

AN ELECTRICIAN
WHEN YOU NEED ONE
K.J. KENNY, INC.
201 WILLIS AVE., MINEOLA
PI 6-7611
• Residential Specialists Since 1945
• Trouble Calls Promptly Answered

Home Improvements

"WROUGHT IRON"
Basement Window Guards \$38. Installed
Scroll Designs Available
FREE ESTIMATES
Ray's Welding 681-4045

Houses Restored

Give Your Home the New Look
If your home looks tired, maybe it needs just the right touches to give it the clean new look. Whether its painting, plastering, molding or wood refinishing call me. I am a local resident and know houses inside and out.
Jim • 775-8875

Contracting

Albert J. Contracting
Carpentry Specialists all Phases of Home Remodeling
• Private Homes • Apartments • Commercial Properties
Albert & Anthony Lic#H-1835600000 516-485-1707

Ripi Recine Construction Corp.
Decks
Aluminum Siding
Kitchen Remodeling
Bathroom Remodeling
House Extensions
General Contracting
Commercial
Basements After Carmine Recine
7 p.m. 516-694-2978

Dog Training & Grooming

Professional

- Training
- Boarding
- Grooming

Our guaranteed basic obedience course makes all breeds pleasurable lifelong companions

C & C
K-9 Patrol Inc.
489-6582

Oak Street
Unionale
Rooms from Hobbs

AGWAY ENERGY PRODUCTS

• Fuels • Service • Equipment
Anthony G. Bouse Long Island Zone Manager
931-0407
351 Duffy Ave. Hicksville

Exterminators

RAINBOW PEST CONTROL, INC.
Reasonable Monthly Service
Roaches - Rodent Control
Complete Exterminating Service
742-3227

Fences

Maffucci-Watras Fences Inc.
ALL TYPES OF FENCES
\$ STOCKADE SALE \$
100 Ft. of Stockade Fence Free Gate with (4, 5, 6 ft.) Value Over \$100 Quality Workmanship at Reasonable Rates
747-2078 742-0238

Home Improvements

Air Conditioner thru the Wall Installations
Windows, Doors, Skylights, Decks, Carpentry Installations - Repairs
WILLIAM SADD GENERAL CONTRACTING
735-6854
Licensed & Insured

SOLID VINYL & ALUMINUM SIDING

We Welcome Investigation!
• Gutters & Leaders
• Replacement Windows
• Storm Windows & Doors
• Roofing
GARDEN CITY ALUMINUM, INC.
220 Nassau Blvd. Garden City South 485-2200

Energy Products

Christie Win-Dor Supply Corp.
Div. of Christie Overhead Door Corp. (40 Years In Business)

Complete Window & Door Replacement
Custom Sizes & Styles
Double Hung - Casement-Sliders
Bows-Bays - Garden Windows
"Stanley" Steel Entrance Doors - Patio Doors

All work expertly installed and guaranteed
Free Estimates
License #H080502 B
Call 248-5610

Interior Decorating

Assoc. ASID - IDS
718-658-1323
Vivian LaSala
INTERIORS
Consultation Floor Plan Color Coordination Residential - Commercial

Landscaping

A & L Landscaping
Spring Cleanups
Weekly Maintenance Creative Landscaping Seed or Sod Lawns Power Raking • Pruning Tree Work Tree Spraying Licensed 25 Years Experience
334-5543 588-0174

FICHTER'S LANDSCAPING
Foundation Planting
HEMLOCKS • SHADE TREES • SODDING • TOP DRESSING
Est. 1931
Glen Cove Road, Carle Place
PI 6-1310

Maffucci-Watras Landscaping & Fences Inc.
• Landscape Design
• Weekly Maintenance
• Spring & Fall Clean-Up
• All Types of Fences
• Low Rates-Quality Work
• FREE Estimates
747-2078 742-0238

Movers

Gentil Moving Services
for the gentle touch Residential & Commercial Licensed & Insured D.O.T. #1941 Piano Moving Packing & Crating Cartons Available
741-0454

MUSIC

Paul Effman Band Instruments
We Have A Complete Line of Quality Band Instruments Flute, Clarinet, Saxophone, Trumpet, Trombone New & Used Plus All Other School Band Instruments If It Is In A School Band Paul Effman School Music Service Sells It, Rents It, Repairs It
921-4543
Instrument Sales-Rentals SYOSSET

Painting

Sal Trigona
Need A Painter?
Private Homes Our Specialty Interior - Exterior Painting & Paperhanging Waterblasting We Use Quality Paints for Lasting Satisfaction Our Exterior Work Includes Caulking, Scraping & Repainting FREE ESTIMATES Call 379-3551

W.J.R. Classic Painting Inc.
Interior - Residential - Commercial FREE ESTIMATES Benjamin Moore Paint, Excellent Workmanship, Restoration, paint removal, windows caulked - glazed, carpentry, leaders & gutters, paperhanging. All types, plastering, taping & spackling, sheet rock repairs. Surface cleaning. Fully Insured-Guaranteed
WALTER REED • **877-1080**

PAINTS "R" US
PAINTERS
Interiors-Exteriors Quality Work Free Estimates Reasonable Rates Call For Spring "Spruce Up" Specials on Interiors Call Bob
516-437-5389

Painting

Interior Painting & Paperhanging

Since 1955
Fully Insured
"I take pride in my work, so will you."
Call 10 a.m. - 8 p.m.
931-4763
Call Anytime -
433-4538

Donald J. Castor

SCOLLO & SONS PAINTING

INTERIOR & EXTERIOR
High Pressure Water
Blast Exterior Cleaning
Stucco & Paper Hanging
Painting & Plastering

Fully Insured, with References
All Work Guaranteed
Free Estimates
Benjamin Moore Paints Used
957-2943

Printers

Printers
instant copy
resumes ads
flyers letterheads
manuals pads
envelopes bin
etc.

Garden City Printers & Mailers

Office & Copy Shop
659 Franklin Ave.
Garden City
Main Office & Plant
144 Cherry Valley Ave.
W. Hempstead
485-1600
Hours 8:30-5:30 Sat. 9:00-1:00

Travel

Cruises By Quality
Cruise Specialists
FREE
Speakers - Films Available
at your location
Call **516-822-2600**
441 S. Oyster Bay Road
Plainview, N.Y.

Your Service
Can Be
Listed In Our
Very Successful
Service
Directory

in all 8 of
our weekly
publications.
931-0012 • PI 6-0240
or
294-8900

Antiques Collectibles

Antique Or Junque

Exotic cabinet Louis XV style

By James G. McCollam
Member, Antique
Appraisers Association
of America

Q. This curio cabinet is beautifully inlaid with exotic veneers and trimmed with gilded brass. It is about 24 inches square and 66 inches high. There is curved glass on three sides and two glass shelves.

What can you tell me about its vintage and value?

A. This is a Louis XV-inspired curio cabinet made in the late 19th century. It seems that there is a never ending demand for pieces like this, so the going price is from \$1,200 to \$1,500.

A. This is the "Book Worm" and the mark you provided is Trade Mark 2 or the "Full Bee" mark. It indicates that it was made between 1950 and 1958. Currently it is selling for about \$150.

Send your questions about antiques with picture(s), a detailed description, stamped, self-addressed envelope, and \$1 per item to James G. McCollam.

AN ASTONISHMENT OF ANTIQUE BEDS
graffiti
united

Antique & Collectibles - Directory
The Gingham Goose
325 Nassau Blvd., Garden City
Mineola House of Antiques
319 Willis Ave., Mineola.....
Schaub Laboratory, Inc.
Antique Photo Restoration
1602 Hillside Ave., New Hyde Park, 516-352-7228

ORIENTAL RUGS
WANTED
Highest Cash Paid
For Any Size
or Condition
Oriental Rugs Cleaned or Repaired
We Also Buy Complete or Partial Contents of Homes
GARDEN CITY ORIENTAL RUGS INC
345 Old Country Road
Carle Place
794-8088

Syosset Fix-It Shop
Crystal Grinding
China, Porcelain,
Ceramic Mending
Museum Quality Restoration
51 Berry Hill Road 921-7088
Syosset, N.Y. Tues. - Sat. 9-6
est. 1965

GARDEN CITY ANTIQUES
ANN MADONIA
657 Franklin Avenue Garden City, N.Y. 11530
516 741-1882
American and English Furniture and Accessories

WANTED
OLD OIL PAINTINGS
Any Condition (even torn).
ALSO WANT Old Frames, Prints, Photographs
Autographs, Anything Old Or Antique
Highest Cash Paid House Calls
Please Phone Sandy: 574-0216

Come to Sell Stay to Buy
Garden City Exchange
Benefit of G.C. Public Library
Antiques & Collectibles
55 Hilton Ave., Garden City
10-4 Weekdays
10-1 Saturdays
746-9694

Wanted -
Antiques - Furniture
Jewelry, Oriental Rugs, Clocks, Hummels,
Dolls, Postcards, Silver, Bronzes, Porcelain, Glass
Mrs. Forray
516-599-8567 516-623-8351

MINEOLA TIME BETWEEN CLOCKS
Antique &
Contemporary
Grandfather Clocks
At Wholesale Prices
Sales • Service • Parts **747-2626**
245 Mineola Blvd., Mineola, N.Y.

ORIENTALS
TOP PRICES PAID
FOR USED ORIENTALS.
WE BUY ANY SIZE,
IN ANY CONDITION,
ANYWHERE
or use as trade for new one.
Cleaning and repairing by experts.
M.KAZEMI
IMPORTERS OF EXQUISITE ORIENTAL RUGS
CALL 294-6520
627 FRANKLIN AVENUE / GARDEN CITY

PRINTED BY
SYOSSET PRESS

La Leche League First Meeting

The newly organized Plainview Syosset Group of La Leche League will hold its first meeting on Wednesday, May 15, at 10 a.m. at 178 Cold Spring Road, Syosset.

The name La Leche, is Spanish and means, "the milk." A non-sectarian, non-profit organization, the League's purpose is to help encourage "good mothering through breastfeeding."

The group will meet the third Wednesday of each month. During a series of four meetings, the group informally discusses different phases of breastfeeding. The topic for the first meeting will be: Advantages of Breastfeeding to Mother, Child and Family.

All women who are interested in nursing their babies are invited...as are their babies. You need not be pregnant or even have a family to attend. If you hope some day to have children, if you are a grandmother, if you are interested...you are welcome.

La Leche League began in a Chicago suburb over twenty-five years ago, when one mother who had nursed her baby, helped another who wanted to breastfeed.

This is still the basic approach, although the League is now international in scope, with more than 3,500 groups helping countless women in the United States, Canada, and over forty other countries.

For further information about the new Plainview/Syosset La Leche League Group, call (516) 293-9848.

LEGAL NOTICE

Columbia Estates Investors

120 Bethpage Rd., Hicksville, N.Y. Substance of Certificate of Limited Partnership filed in Nassau County Clerk's Office April 12, 1985. Business: Acquire, own, operate, sell or otherwise deal in real estate. General Partner: Jeffrey P. Mullins, 11 Little Harbor Rd., Mount Sinai, N.Y. Limited Partner, Contribution and Share of Profits: Paul J. Mullins, 50 Meldon Ave., Albertson, N.Y. \$100, 1%. Term: Until Dec. 31, 2025 unless sooner terminated. No additional contributions are obligated to be made. Contributions to be returned upon dissolution. A limited partner may not assign, sell, transfer or otherwise dispose of his interest in whole or in part to any person except by will or operation of law. Additional limited partners may be admitted. No priority among limited partners. Any remaining general partner(s) may continue the business on the death, dissolution, insanity or retirement of a general partner. A limited partner may not demand and receive property other than cash in return for his contribution.

JNJ 7704
6 X 4/26, 5/3, 10, 17, 24, 31

Raymond Lambiase, a resident of Plainview, was among seventy-seven sophomore, junior and senior students in seven academic centers at New York Institute of Technology in Old Westbury honored at a special recognition ceremony/luncheon held recently at the college. The students were cited for achieving the highest quality point average for their previous semesters.

Of the 77 students honored, 69 maintained a perfect 4.0 quality point average, having completed 15 or more credits. Each leader in scholarship was announced by the respective center deans and greeted by NYIT president, Dr. Matthew Schure, who extended his "warmest congratulations" to the elite group.

LEGAL NOTICE MID-ISLAND HOME CARE ASSOCIATES

4080 Hempstead Turnpike, Bethpage, NY. Substance of Certificate of Limited Partnership filed in Nassau County Clerk's Office, March 29, 1985. Business: Supplying and servicing durable and disposable medical equipment and developing related medical services. General Partners (GPs): Ednor Home Care, Inc., 4080 Hempstead Turnpike, Bethpage, NY and Midland Supply Corp., 1295 Hempstead Turnpike, Bethpage, NY. Initial Limited Partner (LP): Michael N. Greenblatt, 3 Bering Court, Woodbury, NY. Cash contribution: \$10,000.00. Partnership to continue from year to year until dissolved by agreement of GPs or after 33rd month following formation of the Partnership either GP may dissolve the Partnership on three month's notice. No contributions required of LP beyond initial capital. Contributions of each LP to be returned upon dissolution or upon withdrawal of LP subject to the approval of the GPs. No LP can substitute an assignee without the consent of the GPs. No LP can substitute an assignee without the consent of the GPs. Net profits shared: Ednor Home Care, Inc. - 50%, Midland Supply Corp. - 16-2/3%, All LPs - 33-1/3%. As LPs are added up to a maximum of twenty-four units the interest of the LPs shall decrease proportionately. No priority among LPs as to return of capital or compensation. Upon dissolution, liquidation or bankruptcy of a GP, the Partnership shall be dissolved. No LP may demand or receive property other than cash in return for his contribution. A special power of attorney executed by LPs for limited purposes, except to increase their liability, is on file at Goldberg & Goldberg, 66 No. Village Avenue, Rockville Centre, NY, counsel or the Partnership.

BN 2376
6x4/12, 19, 26; 5/3, 10, 17

Conservative Club Meets May 15

On Wednesday, May 15, The Mid Island Conservative Club will meet at 8 p.m. at T.J. Courtney's, 594 So. Broadway, Hicksville. The meeting is open to the public.

LEGAL NOTICE

NOTICE TO BIDDERS
The Board of Trustees of the Hicksville Free Public Library of the Union Free School District No. 17 of the Town of Oyster Bay, Hicksville, Nassau County, New York (in accordance with Section 103 of Article 5-A of the General Municipal Law) hereby invites the submission of sealed bids on carpeting for the Hicksville Free Public Library of said district aforementioned. Bids will be received until 2 p.m. on the 20th day of May 1985, at the Hicksville Public Library, Jerusalem Avenue, Hicksville, New York, in the Librarian's office at which time and place all bids will be publicly opened. Specifications and bids may be obtained at the Hicksville Free Public Library, Jerusalem Avenue, Hicksville, New York. The Board of Trustees of the Hicksville Free Public Library reserve the right to reject all bids and award the contract to other than the lowest bidder for any reason deemed in the best interest of the Library. Any bid submitted will be binding for 45 days subsequent to the date of bid opening.

Board of Trustees of the Hicksville Free Public Library of the Town of Oyster Bay Hicksville, Nassau County, New York
Kenneth S. Barnes, Library Director
MIT 1802
1 X 5/10

Local professional craftsman Jan Boord met with the Burns Avenue sixth graders of Ruth Silverman and Stuart Blumser to demonstrate stained glass techniques. With samples of her work displayed around the table, Ms. Boord showed students how the glass is cut into shapes and arranged according to the planned design. The demonstration complimented the youngsters' studies of the Middle Ages, and examples of their own stained glass works executed with paper and colored cellophane were hung in the windows of the classrooms.

Fully Insured. Free Estimates Lic. No. H1719790000

MR. Z CONTRACTING, INC.

BLACK TOP DRIVEWAYS & PARKING LOTS
BLACK TOP SEAL COATING
NEW DRIVEWAYS & RESURFACING
CEMENT & MASONRY

319 Nassau Blvd., Garden City South 294-7844
248-6092
Mike or John

Quality Or Quantity?

When you advertise in a subscription newspaper you get quality readership. You know that EVERY copy of the newspaper has been invited into the home and three to four people will most likely read it.

When you buy quantity the only thing you might be sure of is that it has been hung on door knobs or thrown on lawns all over the neighborhood.

With our newspapers YOU ONLY PAY FOR COPIES that will be read. It is this quality that produces results. Do not waste money on wasted copies. Advertise here and get results.

Our (not so secret) ingredient
Readers = Results

is the

reason we are preferred over the largest metropolitan newspapers and the many throwaways.

get your message across... and get results! Call •931-0012 •746-0240
us right now! •294-8900

YOU CAN'T BEAT IT!

April In Paris For 5 Students

On Friday, April 5, at JFK International Airport, five Bethpage students, Joshua Bernstein, Amy Gulkis, Donna Pluhar, Jodi Ramis, Michelle Stuzin, and their teacher Miss Linda Lowe said, "Aurevoir!" to their parents who wished them a "Bon Voyage" in France.

After their overnight flight to Luxembourg, the group was met by their AIT tour guide who took them by motorcoach to Verdun to visit a World War I war memorial. Students then visited the famous cathedral of Reims where French kings have been traditionally coronated. On Easter Sunday, some attended mass at Chartres cathedral, after which a guide explained the history of this beautiful church and its stained glass windows. The magnificent chateaux of the Loire valley, including Blois, Chambord, Chenonceaux and Angers, were next on the itinerary. Touring the French countryside, students also had the opportunity to visit Jacques Cartier's birthplace, St. Malo, Mt. St. Michel, and Omaha beach in Normandy where U.S. troops landed for the invasion in 1944. Three days in Paris climaxed the trip as students visited the Eiffel Tower, the Arc of Triumph, Notre Dame, Napoleon's tomb, Versailles, and the Louvre museum.

In addition to the historical importance of places visited, students began to appreciate the French culture and use their French language skills on a daily basis. From "day one" when Michelle Stuzin called room service, spoke in French, and asked for additional towels she found out that speaking French really works. "When Michelle came dancing into my room after having met with her first success," said Miss Lowe, "I knew Michelle would have fun using skills she had learned in class." After high school, Michelle's plans include a double major of foreign language and international business with a junior year abroad at La Sorbonne in Paris.

Michelle, Amy, and Jodi quickly found out that meeting pen pals and new friends at "Le Bowling", the cafes, and "Le disco" included speaking French. Jodi and Michelle also stopped at Jean-Yves' Salon de Beaute in St. Malo for a new coiffure. With a little courage and language skills, the end result was a new look.

Josh Bernstein was quite impressed by visiting places such as Versailles that he had studied about in class. Josh was also pleased that he could use his French. "I really can speak French and these people understand me," "put in a practical situation," said Miss Lowe, "Josh really manages quite well. It's really fun to see students meet with success. Enthusiasm for French is high and other students plan to visit France next year."

Dinner at a Creperie gave Donna Pluhar her first chance to speak French with her Parisian pen pal, Julie. When Julie's mother offered to show Donna around Paris the next day, Donna experienced "total immersion". She was totally surrounded by French language and French people for the day. Donna enjoyed a boat ride on a "bateau mouche", lunch at the Eiffel Tower, and shopping at "Les Galleries Lafayette."

On April 14, Jodi, Amy, Michelle, Josh, Donna and Miss Lowe reluctantly said "Aurevoir" to Paris. They had many stories

and adventures to share with their families and friends at school. The trip was a great success.

Volla - two new French coiffures for Michelle Stuzin and Jodi Ramis

Amy Gulkis, Michelle Stuzin, Jodi Ramis, French penpal Christophe, Donna Pluhar get to know each other over dinner.

Donna Pluhar, Jodi Ramis, Michelle Stuzin, Amy Gulkis and Josh Bernstein visit "La Tour Eiffel".

Top money-raising team in Fork Lane School's Jump-A-Thon is pictured here with their certificates, left to right: Chris Kemmler, Danny Lefin, Craig Robey, Anthony Pelletere and Josh Diamond. Sixth member, Matthew Gold, not in photo. This super team raised \$561.80 and the school's grand total was \$4,364.37...all for a worthy cause; the Heart Association.

Fork Lane 4th grader Christina Hoffman proudly displays her certificate. Christina singly raised more money for the Heart Association than any other youngster. Nice going!

College Credits At Beth. H.S.

In cooperation with the English Department of Adelphi University, a new program will be instituted in Bethpage High School in September, 1985, in which Seniors may choose to earn six (6) college credits in English. Adelphi has accepted two (2) English courses (Greek Drama and Shakespeare) currently offered by Bethpage High School's English Department. The Greek Drama course is listed in Adelphi's Course of Studies as English 282 "A Survey of Drama and the Theatre I," and the Shakespeare course appears as English 241 "Shakespeare I." Mr. Robert Sarli, who teaches the aforementioned courses, has been granted the status of Adjunct Instructor within the College of Arts and Sciences at Adelphi with full staff privileges and responsibilities.

After enrolling in the course(s), seniors may choose either or both for college credit. They must make their intentions known to the university before the registration deadline and must pay a fee of \$75 for each course. Upon successful completion of the course, the grade will be forwarded to the Registrar at Adelphi and mailed to the student at the end of the term. Students who wish grades sent to other universities must make requests in writing.

Bethpage students who elect to participate in the program will benefit in the following ways:

1. A substantial financial savings of as much as several hundred dollars, since many colleges charge at least \$100 per credit;

2. Students will have status as undergraduates of Adelphi University;

3. Students will enjoy library privileges as well as the opportunity to attend university lectures;

4. The university provides a "Speakers' Bureau" composed of members of the faculty who will come to Bethpage High School to speak to the seniors in the college courses;

5. Students will have advanced status in English credits;

In addition to the above, the program will provide the students with the opportunity to gain experience in college level work.

'Tom Thumb' At Library

Tom Thumb, a boy no bigger than your thumb, but very, very clever! On Saturday, May 11, the Bethpage Public Library will show the exciting film favorite "Tom Thumb" (color 98 min.), in which Tom deals with dangerous animals, outwits a variety of villains, and eludes a man-eating ogre wearing seven-league boots.

Come on over and join Tom in a wild series of merry adventures and misadventures. The film boasts an exciting musical score, Academy Award winning special effects, Puppetoon sequences and stars Russ Tamblyn, Terry Thomas and Peter Sellers.

Showtime is 2 p.m. All school age youngsters who reside in District #21, the Bethpage School District, are invited to attend.

Tickets are now available in the Bethpage Library Children's Room. For further information, please call 931-3907.

Brandon Builders

Home Improvements

*Family Room *Extension *Patio
Alteration *Bathroom
ANDERSEN WINDOWS
H1720160000

George Brandon

Bellerose (718) 347-5443

VFW "Buddy" Poppy Drive

The William M. Gouse Jr. Post No. 3211 Veteran's of Foreign Wars of Hicksville officially opened its "Buy a Poppy - Wear a Poppy Today". Contributions, whatever the size, are used to help less fortunate "buddies". Each donation will say, "There but for the Grace of God go I".

Helping in the "Buddy" poppy drive are Boy Scouts of America Troop 3211, sponsored by the V.F.W.

Anthony Chepak, Commander; Larry Neuberger, John Johnson III and William Frohnhofer, Quartermaster.

Top row: Anthony Chepak, Commander; William Frohnhofer. Bottom row: Todd Catanzano, Robert Izzo, Post Chaplain and Scoutmaster Brian Lyons.

William Frohnhofer, Quartermaster, Larry Neuberger, John Johnson III; Howard Bergeron, member buying first "Buddy" poppy of the drive; Anthony Chepak, Commander.

Todd Catanzano, Robert Izzo, Post Chaplain and Scoutmaster Brian Lyons.

News From Road Runners

Marathon Director, Scholarship Awards to Highlight May Road Runners Meeting

A talk by Long Island Marathon Technical Director David Katz and the award of POBRRRC's 1985 scholarships will highlight the May 21 meeting of the Plainview-Old Bethpage Road Runners Club. Videotaped highlights of the 1985 Plainview PBC 10K Run will also be shown.

The meeting will be held at the Plainview-Old Bethpage Public Library, starting promptly at 8 p.m. The general public is most welcome to attend.

Katz, the President of Finish Line Promotions of Port Washington, is one of the world's leading experts in road race management and course measurements. He has been the Technical Director of the Long Island Marathon for the past several years, as well as the Technical Director of other major road races, both on Long Island and throughout the country. He has also served as a consultant to the Athletics Congress, the New York Road Runners club, and the Road Runners Club of America.

The Club Scholarships will be presented by Michael Kaye, Chairman of POBRRRC's Scholarship Committee—a \$300 savings bond to a deserving high school senior, and a week at the Running School Cross Country Camp at Camp Algonquin in Lake George, to a youngster of any age active in running on an on-going basis. The choices will be very difficult, as there have been several outstanding applications for both scholarships.

For more information about POBRRRC or about Long Island running and racing generally, call Cub President Mike Polansky at 433-0919.

Congressman Norman F. Lent (R-East Rockaway) congratulates Glenn Waters of Plainview on his appointment to the United States Military Academy. Glenn was one of only forty high school seniors from across the Fourth Congressional District to receive a nomination to a military academy from Congressman Lent. Glenn will enter the Military Academy at West Point as a member of the Class of 1989 later this year.

BLISS ESTABLISHED 1882

SWARMING TERMITES
ASK FOR A COMPLETE HOME INSPECTION—NOW!

Act quickly: avoid additional damage. Bliss termite experts—plus our technical staff—provide over a century of trained experience. They'll check your entire house and help you avoid additional problems. 5 year guarantee included.

PHONE: 627-5588

BLISS
TERMITE CONTROL

ONE OF THE OLDEST AND LARGEST

Buckley Country Day School Invites You To Invest In The Future

ADMISSIONS OPEN HOUSE PRE-KINDERGARTEN 4-YEAR PROGRAM

**Thursday, May 16
9:00 a.m.**

- superior education in a caring environment
- pre-school curriculum stressing basic readiness skills - reading, writing & listening
- computer grades K-8
- French at grade 4, Latin at grade 6
- science on an integrated basis for all grade levels

Come and meet our students, faculty, and parents.

For additional information, write or call:
BUCKLEY COUNTRY DAY SCHOOL

I.U. Willets Rd., North Hills, Roslyn, NY 11567 516-627-1910

B.S. Troop 291 Flea Market

B.S.A. Troop 291, sponsored by Trinity Lutheran Church, Nichols Street, Hicksville is having a Fund Raising Flea Market on Memorial Day, Monday, May 27 from 10 a.m. to 5 p.m., rain or shine.

Weather permitting the Flea Market will be held outdoors on the two (2) acre playground across the street from Trinity... rain, we will go indoors in the gym.

The playground will be divided into 2 sites-one for Craft Sellers and the other side will be for Flea-atic treasures, garage hold-overs and just good old "white elephants."

You can help your Boy Scouts raise much needed money to replace worn out tents and equipment:

1. Renting a space (8' x 10') for your lovely crafts-\$15. checks made out to Boy Scout Troop 291. (tax deductible)

2. Holding your garage sale at Trinity.

3. Donating your usable or unwanted items to the B.S.A. white elephant table.

4. Using the services of our B.S.A. car wash.

You may have had a table at other fairs and flea markets in years gone by and we would like to offer you the opportunity to take part and/or attend our Community Fair this Memorial Day-after the stirring parades, come share a pleasant outing with the Boy Scouts.

As a Seller, you provide your own table and chair-we provide the Publicity.

Why not reserve a space for your Craft Work on the East Side of our Playground-or the West Side of our playground will feature all collectibles and White elephants.

Contact Anita F. Shive, B.S.S. Troop Mother for more information or to reserve a space with your Check for \$15 made out to B.S.A. Troop 291...There's not much time-do it today.

Anita F. Shive, 38 Quarry Lane, Levittown, New York 11756.

LEGAL NOTICE NOTICE TO BIDDERS

Sealed Bids, subject to all instructions, terms and conditions herein and pursuant to the specifications will be received by The Board of Fire Commissioners of the HICKSVILLE FIRE DISTRICT at 20 East Marie Street, Hicksville, New York until 8:00 p.m. prevailing time, May 21, 1985, for the following:

Poured seamless flooring for three firehouses, including walls, landings and stairs.

Complete specifications for the above items may be obtained at the office of the Dispatcher, Hicksville Fire House, 20 East Marie Street, Hicksville, New York.

Each bid must be accompanied by certified check or bid bond for 10% of bid price.

BOARD OF

FIRE COMMISSIONERS
HICKSVILLE FIRE HOUSE
Dated: May 1, 1985
Attest: George Frey, Sec'y.
MIT 1801
Iz5/10

LEGAL NOTICE NOTICE OF ANNUAL (SPECIAL) DISTRICT ELECTION HICKSVILLE UNION FREE SCHOOL DISTRICT, HICKSVILLE NEW YORK

NOTICE IS HEREBY GIVEN that, pursuant to the resolution of the Board of Education of Hicksville Union Free School District, Hicksville New York, adopted August 29, 1984, the (Annual) District Election of the qualified voters of this School District will be held on Wednesday, May 22, 1985, between the hours of 10:00 o'clock A.M. (D.S.T.) and 10:00 o'clock P.M. (D.S.T.) in the seven Election Districts, stated below, for the purpose of voting upon the following proposition:

PROPOSITION NO. 1

Shall the Budget approved by the Board of Education pursuant to Section 1716, be approved, and a tax on the taxable property of the District in the amount of such Budget less State and Federal Aid and revenues from other sources, be levied?

NOTICE IS FURTHER GIVEN that nominating petitions for the office of member of the Board of Education must be filed with the Clerk of the School District no later than thirty (30) days before the (Annual) Meeting, said date being Monday, April 22, 1985 between the hours of 9:00 a.m. and 5:00 p.m. A separate petition shall be required to nominate a candidate to each separate office. Each petition shall be directed to the Clerk of the School District, shall be signed by at least 76 qualified voters of the District (the same being two percent (2%) of the number of voters who voted in the previous Annual Meeting), shall state the residence of each signer, the name and residence of the candidate, and describe the specific vacancy for which the candidate is nominated, which description shall include at least the length of the term of the office and name of the last incumbent. Forms of petition for School Board Members may be obtained from the Clerk of the School District.

The following vacancies are to be filled on the Board of Education:

3 year term ending June 30th, 1988 Last Incumbent: William P. Bennett

3 year term ending June 30th, 1988 Last Incumbent: Thomas F. Nagle

NOTICE IS FURTHER GIVEN that Personal Registration and Election Districts have been established in the School-District, that no person shall be entitled to vote at the (Annual) District Election whose name does not appear on the register of the School District, unless such person is registered under the provisions of Section 5-612 of the Election Law and those qualified to register and vote shall do so in the School Election District in which they reside.

LEGAL NOTICE

NOTICE IS FURTHER GIVEN that copies of the statement of estimated expenses for the school year 1985-1986 may be obtained by any taxpayer in the District at each school house in the District daily except Saturday and Sunday on and after May 15, 1985, between 9:00 a.m. to 4:00 p.m. and that any other propositions to be voted upon are available for inspection by any taxpayer in the District at each school house in the District daily except Saturday and Sunday on and after May 15, 1985, between 9:00 a.m. and 4:00 p.m.

NOTICE IS FURTHER GIVEN that a public hearing shall be held on April 25, 1985 at the Senior High School for the purpose of discussion of the expenditure of funds and the budgeting thereof.

NOTICE IS FURTHER GIVEN that the Board of Registration shall meet in the seven (7) Election Districts described below on: Wednesday, May 15, 1985 from 3:00 p.m. until 8:00 p.m. (D.S.T.).

Any person shall be entitled to have his name placed upon such register provided that at such meeting of the Board of Registration he proves to the satisfaction of such Board of Registration to be then or thereafter entitled to vote at the school meeting or election for which such register is prepared. Said register will be filed in the office of the Clerk of the District on May 15, 1985 and will be open for inspection by any qualified voter of the District from 9:00 a.m. to 4:00 p.m. on any week day from May 16, 1985 up to and including May 22, 1985. Residents who voted at an Annual Meeting of the District within four years from the date of the current (Annual) Meeting, or who registered within that time need not register to be eligible to vote at the (Annual) Meeting. Residents otherwise qualified to vote who are registered under the provision of Section 5-612 of the Election Law need not register to be eligible to vote at the Meeting.

NOTICE IS FURTHER GIVEN that during the voting hours on May 22, 1985, the Board of Registration will meet in the various election districts to receive registration for the ensuing year.

SCHOOL ELECTION DISTRICTS

The boundaries of the school election districts, as adopted by resolution of the Board of Education and the place in each election district for registration and voting shall be as follows:

Election District No. 1 Burns Avenue School

On the East: Broadway, from the District's North Line, to the intersection Jerusalem Avenue and Broadway, continuing South along Jerusalem Avenue to the intersection of Jerusalem Avenue and the Long Island Railroad.

On the South: The Long Island Railroad, from Jerusalem Avenue to the District's West line.

LEGAL NOTICE

On the West: The District's West line from the Long Island Railroad to the District's North Line.

On the North: The District's North line from the District's West line to Broadway.

Election District No. 2 East Street School

On the East and North, Miller Road as projected to the District's North line, South along said Miller Road to Ronald Avenue, then East along Ronald Avenue to Woodbury Road, then Northeast along Woodbury Road to Ardsley Gate, then Southeast through Ardsley Gate to Dartmouth Drive, then Southwest and South through Dartmouth Drive to its intersection with Haverford Road, then East to the intersection of Haverford Road and Berkshire Road, then East along Berkshire Road to its intersection with Columbia Road, then East along Columbia Road to the District's East line, then South along the District's East line to the Long Island Railroad.

On the South and Southwest along the Long Island Railroad from the District's East line southerly point, to the intersection of the Long Island Railroad and Jerusalem Avenue.

On the West: Broadway from Jerusalem Avenue to the District's North line.

On the North: The District's North line from Broadway to Miller Road, as projected to said line.

Election District No. 3 Woodland Avenue School

On the North, Northeast and East along the District's North line, from Miller Road, as projected to the District's North line, to the District's East line.

On the East: South along the District's East line, from the District's North line, to Columbia Road.

On the South and West: Columbia Road, from the District's East line West to Berkshire Road, then West along Berkshire Road to Haverford Road, and continuing West on Haverford Road to Dartmouth Drive then North and Northeast along Dartmouth Drive to Ardsley Gate; then Northwest through Ardsley Gate to Woodbury Road, then Southwest along Woodbury Road to Ronald Avenue, then West along Ronald Avenue to Miller Road, then North along Miller Road and continuing thereon as it is projected, to the District's North line.

Election District No. 4 Lee Avenue School

On the East-Northeast, the Long Island Railroad, from its intersection with Old Country Road, to the Southerly point of the District's East line.

On the South, the District's South line, from the Long Island Railroad, Southwesterly into Michigan Drive, then South along said District line to the Hempstead Township line, then Northwest along the District's South line to Jerusalem Avenue.

On the West and North, along Jerusalem Avenue from the District's South line, to

Salem Gate, then West along Salem Gate to Salem Road, then North to Harkins Lane, then Northwest along Harkins Lane to Division Avenue, then North along Division Avenue to Glenbrook Road, then Northwest along Glenbrook Road to Newbridge Road, then Northwest along Newbridge Road to Old Country Road, then East along Old Country Road to the Long Island Railroad.

Election District No. 5 Fork Lane School

On the East: Jerusalem Avenue from Salem Gate, to the District's South line.

On the North: Salem Gate, West from Jerusalem Avenue, to Salem Road, then North along Salem Road to Harkins Lane, then Northwest along Harkins Lane to Division Avenue, then Northwesternly along Division Avenue to Glenbrook Road then west along Glenbrook Road to Newbridge Road.

On the West: Newbridge Road, from Glenbrook Road on the North, to the District's South line.

On the South: the District's South line, from Newbridge Road on the West, to Jerusalem Avenue on the East.

Election District No. 6 Dutch Lane School

On the East: Newbridge Road, from Elmira Street, to the District's South line.

On the South, the District's South line, from Newbridge Road, on the East, to the District's West line.

On the West: the District's West line.

On the West: the District's West line, from the District's South line to Arrow Lane, as said Lane is projected West to the District's West line.

On the North: from Arrow Lane, as projected to the District's West line, East and along said Arrow Lane, to Levittown Parkway, then south along Levittown Parkway to Beech Lane, then East along Beech Lane to Blueberry Lane, then South along Blueberry Lane to Elmira Street, then East along Elmira Street to Newbridge Road.

Election District No. 7 Old Country Road School

On the North and Northeast: the Long Island Railroad from the District's west line to the intersection of the Railroad with Old Country Road.

On the South and East: Old Country Road from its intersection with the Long Island Railroad, Westerly to Newbridge Road, then Southwest along Newbridge Road to Elmira Street, then West along Elmira Street to Blueberry Lane, then North along Blueberry Lane to Beech Lane, then West along Beech Lane to Levittown Parkway, then North along Levittown Parkway to Arrow Lane, then West along Arrow Lane, and as projected to the District's West line.

BY ORDER OF THE BOARD OF EDUCATION Hicksville Union Free School District Hicksville, Town of Oyster Bay, N.Y. Jane A. Wilder District Clerk

Named V. Pres. Of Bank

Michael Lembo has been named an assistant vice president of National Westminster Bank USA, it was announced today by William T. Knowles, president.

Mr. Lembo is a lending officer in the Commercial Banking Division of NatWest USA's Community Banking Group.

Mr. Lembo, who has a bachelor's degree and MBA degree from C.W. Post College, resides in Hicksville, with his wife, Jennifer.

LEGAL NOTICE PUBLIC NOTICE

NOTICE is hereby given, pursuant to law, that a public hearing will be held by the Town Board of the Town of Oyster Bay, Nassau County, New York, on Tuesday, May 21, 1985, at 10 o'clock a.m., prevailing time, in the Hearing Room, Town Hall, East Building, Audrey Avenue, Oyster Bay, New York, for the purpose of considering an application for a special use permit pursuant to the Building Zone Ordinance of the Town of Oyster Bay as follows: PROPOSED SPECIAL USE PERMIT: Petition of CHARLOTTE AVENUE ASSOCIATES and NASSAU COUNTY INDUSTRIAL DEVELOPMENT AGENCY for special permission to permit in an "H" Industrial District the construction of a one story 4200 square foot building for utilization by Allstate Insurance Company, for the storage, salvaging and disposition of damaged motor vehicles, the adjusting of claims, the training of personnel and other related uses in connection therewith, on the following described premises: ALL that certain plot, piece or parcel of land, situate at Hicksville, Town of Oyster Bay, County of Nassau and State of New York which is described as follows: An irregular parcel of land located at the southwest corner of Charlotte Street (Avenue) and land of the Long Island Railroad, having a frontage on Charlotte Street (Avenue) of approximately 148 feet, a northerly side line abutting the Long Island Railroad of approximately 280 feet, a westerly side line of approximately 150 feet, and a southerly side line of approximately 289 feet. SAID premises being identified as Section 11, Block 326, Lot 215 on the Land and Tax Map of Nassau County. The abovementioned petition and map which accompanies it are on file and may be viewed daily (except Saturday, Sunday or Holidays) between the hours of 9 a.m. and 4:45 p.m., prevailing time, at the office of the Town Clerk at Oyster Bay, Hicksville and Massapequa. Any person interested in the subject matter of the said hearing will be given an opportunity to be heard with reference thereto at the time and place above designated. TOWN BOARD OF TOWN OF OYSTER BAY. JOSEPH COLBY, Supervisor. ANN R. OCKER, Town Clerk. Dated: April 30, 1985, Oyster Bay, New York.

MIT 1799

1x5/10

Library To Close

The Hicksville Public Library has been informed by the Long Island Lighting Company that the library must be closed on Friday, May 10 (raindate May 17) so that they can connect the library meter. The library will be open Saturday, May 11.

Students Help Special Olympics

Sunday, May 5, was a beautiful day; the sky was clear, the air was warm and breezy, and the streets of Garden City were lined with azaleas in full bloom. On the campus of Adelphi University, a launch of pastel-colored balloons signaled the opening of the 16th Annual Special Olympics, as one of the smallest "special Olympians" carried a lit torch down the cinder track near Woodruff Hall.

It was also a beautiful day for eighteen students from Hicksville Senior High School, who had volunteered to give up a free day in order to participate in this event. At eight-thirty, the carpools from Hicksville began to arrive, and a half-hour later the following students had joined other high school students from Nassau County in the gymnasium: Marlo Sinord, Ann Marie Mackin, Julia Whaley, Marcy Meyer, Abbe Weindenfeld, Ann Kenny, Jeannine D'Antonio, Lisa Surwic, Elizabeth Santorjello, Jennifer Linge, Joann DiCarlo, Theresa Mahoney, Lisa Butler, Coleen Donahue, Diane Koneck, David Riek, Lora Cusumano, Drew Nares.

Each of the "chaperones," as the student volunteers were designated, had been introduced to one of the special Olympians. Some, like Jimmy, were first-time participants who clung tightly to the hands of their new friends. Others were older than their chaperones, like Raymond, who was a veteran of many Special Olympics events, and is the proud possessor of several medals.

By the end of the day, during which each contestant participated in at least two events, everyone was smiling, exhausted, proud of the prizes won and accomplishments reached. It was difficult to know who had the best time - the Olympian or his chaperone. All had enjoyed the thrill of cheering other contestants; of munching hot dogs, apples, Devil Dogs, and sipping lemonade; of swapping stories about their respective schools. Most important of all, each had given the other a most valuable gift: a new friendship. The members of the National Honor Society, the Volunteer club, and the student body of Hicksville High School hope to be chaperones again in the next year's Special Olympics.

Hicksville can be proud of the young people who gave up a day to bring joy and satisfaction to people who must live their lives by the motto of the Special Olympics: "If you win, be proud. If you don't win, be brave".

Midland Meeting With Celebration

The next meeting of the Midland Civic Assoc. will be held at the Willet Avenue School on Thursday, May 16, at 8 p.m. It will be a happy occasion, as we will be celebrating our first victory, the defeat of the "White Castle" use permit.

Permanent officers and members of the Board will be elected and then installed by our Assemblyman, Dan Frisca. Present will be many notable guests: Councilman Tom Clark and Kenneth Diamond, and Presidents of other civic associations in Hicksville and Jericho.

The program for the evening will include a talk on "A Neighborhood Watch", which will instruct us in how to watch out for each other's safety and property. Where this program is in effect, there is a marked decrease in crime.

The next meeting will end with a social where we can talk to each other over coffee and cake.

"Do come! If you haven't joined yet, this is the time! Become part of the "voice" for North Hicksville. It shall improve the quality of life for all of us!"

NOTICE
HAVE YOU A HIDDEN TALENT
that has yet to be discovered in print?

We are looking for articles, not exceeding 3,000 words, on local topics, opinions, ideas, nice places to visit on Long Island, and even fiction. In our magazine section, we will try to "Discover" one new feature length article and writer per week. Each writer will be reimbursed a stipend of \$25.00.

If you want to be published and be part of an issue of Discovery you may submit your article to: Litmor Publications, 81 East Barclay Street, Hicksville, NY 11801

"What we're doing, we're doing for you."

Paul J. Martin, Jr.
Community Relations Manager
Long Island

There have been a lot of changes in the telephone business recently. But we're still your local phone company. We make it possible for you to be connected to the remarkable network that meets the communications needs of all New Yorkers.

Now, as a member of the NYNEX family of companies, New York Telephone is on the leading edge of advances in telecommunications technology.

For example, we are installing cables around the state containing hair-thin fibers made of glass. One pair of these fiber optic strands can carry thousands of phone conversations at one time — compared with the 20 conversations that can be carried by conventional copper cables. Fiber optics makes our service more efficient, so it could make your home or business service less expensive.

We have more fiber optic cable in use than any other communications company in the country.

Despite all the emphasis on new technology and change these days, something old fashioned does remain. That's our concern for the quality of your service.

Here are suggestions that help you get the most out of that service — and to help you get answers to questions you might have:

• Your New York Telephone Home phone service representative can answer questions you might have about the phone service we provide in your home. Your Business phone service representative can handle questions about the phone service we provide for your office. Their telephone numbers are listed in the Customer Guide pages of your telephone directory and on your phone bill. Repair service is available if you are having trouble with your telephone lines. Telephone numbers for the repair service centers are also located in the Customer Guide pages.

• What are LATAs or Regional Calling Areas? They are calling areas within New York State that we serve. LATA stands for Local Access and Transport Area, but it is more commonly known as a Regional Calling Area. New York Telephone gives you the lowest calling rates for 95 percent of the calls in 100 percent of these territories, 100 percent of the time. We have a booklet that explains Regional Calling Areas, or LATAs. For a copy, call your Home phone service center.

• What is equal access? As a result of the breakup of the Bell System, New York Telephone no longer provides long distance service to points outside your Regional Calling Area. However, we are your basic link to the companies that do provide it. To reach many of these companies, you currently have to dial additional numbers. We are reprogramming our network so that you will be able to reach the long distance company of your choice by simply dialing "1" plus the area code. That's equal access. We plan to have equal access connections to about half of our customers by the end of 1986 and will continue to update our offices into the future.

We are introducing equal access over a period of time, according to a court-approved schedule. We'll be keeping you informed about when it is scheduled to come to your area.

• What is an access charge? Access charges are part of the repricing of phone service made necessary by the introduction of competition in the telecommunications industry. It is a new \$1-a-month charge to be added to home phone bills and single-line businesses starting June 1. Larger businesses are already paying an access charge of nearly \$6. The new charge is the result of a Federal Communications Commission decision. It will help us pay the costs of operating and maintaining the line that connects your home or office with our central office. For us, these costs continue regardless of how many calls you make.

Last November, we asked the state's Public Service Commission for a rate increase that would take effect in late 1985. Public hearings were held at various locations around the state during March and April. A decision on our request is due in October.

Do you know how many telephone area codes there are in New York City? There used to be just one, but now there are two. We've added 718 to cover Brooklyn, Queens and Staten Island. Manhattan and The Bronx are still served by the 212 area code. The new area code doubles the supply of telephone numbers that are available to customers throughout the city. Without it, customers would have had to wait for a number to become available.

New York Telephone can meet the communications needs of all New Yorkers. And what we're doing, we're doing for you.

New York Telephone

A NYNEX Company

Part Two of the Mid Island Times, Syosset Advance,
Williston Times, New Hyde Park Herald Courier,
Bethpage Newsgram, Jericho News Journal
and The Garden City News

The newspaper edition that helps discover new writers, new ideas
through Input and special family features.

Friday, May 10, 1985

DISCOVERY

Travel, Despite
Scary Headlines

See Page 3

Input Sharply Divided On Bitburg

Callers to Input were sharply divided on the President's visit to Bitburg cemetery in answer to this question: "Do you think President Reagan should make the trip to Bitburg cemetery?" Here are some of the answers:

UNAMERICAN

The visit to Bitburg is the most un-American thing any United States official has ever done. Unlike Harry Truman who felt he represented all Americans, President Reagan feels that because he won an election he can ignore nearly half the people in the United States and do whatever he feels will further his personal political goals.

R.B.S.

IF HE WANTS TO...

I'm not going to say whether the President's trip to Bitburg was good or bad, I'm just going to say that we shouldn't get mad if he wants to. If an average American went to Germany and visited Bitburg the whole country wouldn't get mad. Sure Ronald Reagan is our president but he can have his own interests just like anybody else. So if he decides to go to Germany and visit the cemetery we can disagree but we shouldn't threaten with bomb threats.

VERY DISTURBED

I'm very disturbed that my president is attending the Bitburg cemetery. Six million Jews including one million children were slaughtered by the Nazis. I'm very disturbed by my president's visit to these Nazi graves but I am even more disturbed that my fellow Catholics have been relatively silent in their protest of this sorrowful trip.

L.S.

STRONGLY DISAGREE

I strongly disagree with the President's trip to Bitburg. I think the president was ill advised. A decent man who doesn't know what he is doing. He's more interested in pleasing a German president than American War veterans and people who have suffered under the hands of the Nazis. There are certainly better ways of showing reconciliation between the American and German people. It was a very wrong move for our president to have done this.

M.G.

THE QUESTION OF THE WEEK

Do you think the Vietnam Veterans have been treated fairly by the nation?

SEEMS LIKE WE GET THE MEMORIAL BUILT FOR THE LAST WAR JUST AS THE POLITICIANS START TALKING ABOUT THE NEXT ONE."

**Call 931-0027
24 Hrs. a Day
Ground Rules**

You are not limited to the above

but may talk on any subject of

interest to readers.

•One subject to a caller per week•

COMPLETELY DISAGREE

I completely disagree with the President's trip to Bitburg where, according to news reports, there are anywhere from 47 to 49 Nazis buried there. It's a terrible disgrace, not only to Jewish Americans but to veterans groups and our American boys who died at the hands of the SS, especially the Battle of the Bulge. At that time 700 Americans were captured and executed in all violation of International law. Reagan committed a silly deed and it's too bad he didn't make the decision to go to Bitburg before the election because the American people wouldn't have voted for him. I think the man is one of the worst presidents we ever had in the White House, he's just an actor. Before elections they protected him so he wouldn't make any mistakes but now we see how much character and depth he has that he would stoop so low to pacify the Germans. It was a terrible day for the American people.

J.K.M.

OTHER VICTIMS

Mr. Reagan has been criticized for visiting a World War II cemetery in Bitburg, Germany. The Jewish community and American war veterans are expressing outrage over the visit. Their opinion is that the President was honoring murderers and criminals. The dead Germans, however, were only soldiers fighting for their country. The men who gave the orders qualify as the real criminals. To ignore the German war dead would be an injustice to all victims of the war. The Jews were not the only victims of Hitler's mad endeavor. It devastated a whole country and resulted in the loss of many German lives. Mr. Reagan did not intend to honor Nazis but men who gave their lives for their country just as American soldiers did. The President also visited a concentration camp and spoke quite harshly about the Holocaust. Anyone who wishes to condemn the President for honoring all who lost their lives during that terribly dark period of history has a childish grudge which insults a nation by holding them responsible for an evil lunatic. To deny a respectful gesture to German veterans serves to express scorn, hatred and bitterness over something four decades past.

EXAMINATION

By the time this is published the president will have already visited the cemetery in Bitburg. But the questions raised and the furor created by those who tried to interfere deserves examination. When the visit was scheduled the President was unaware that some of the Germans buried there were members of the SS. This was known by his critics. As a matter of record he tried to cancel the visit but in view of the violent objections raised by the Jewish leaders this would have been an insult to German leaders and the president. President Reagan was obligated to fulfill his commitment. The whole affair, from the beginning has had the air of a gigantic hyped-up effort to demonstrate the power of a small segment of the American population and to show their ability to exercise influence over the government and the President. They were quickly joined by other groups who have only one thing in common - to harass the administration and obstruct anything and everything it tries to do. These groups include the ultra liberal, the radicals, terrorists and the pro-Communists. If these groups were really looking for atrocities to publicize they could find them without going back that far in time. Recent atrocities include Afghanistan, Salvador, Cambodia and elsewhere. Anything that happened in Europe four years ago included brutality. President Reagan deserves credit for his courage to carry out his proper course of action and praise for his patience and for his forbearance.

G.A.

BIG MISTAKE

President Reagan is making the biggest political and moral mistake of his career in his stubborn insistence to visit Bitburg cemetery. The reconciliation he is talking about cannot possibly take place for many more years and only when there are no more living survivors of the Holocaust and no more living Nazi SS veterans. His attempt at this time has not only opened old wounds but has also, unfortunately, stirred up anti-Semitism. His trip to Germany could have been celebrated by visiting a concentration camp and then the gravesite of the many Germans who died while fighting against Nazism.

C.K.

LOYALTY

Everyone is complaining about President Reagan's visit to a German cemetery where there is a small number of SS dead buried. What about the other graves there? Why have these protesters singled out the small number and made a big issue? These same protesters are probably running to buy Japanese imports and reciting it by telling us that American products don't live up to the Japanese quality. What about Pearl Harbor? Have all these supposed diehard Americans forgotten the Pacific atrocity? If these groups who so strongly protested President Reagan's visit to a German cemetery even down to the low level of demanding School Boards to take an active stand would stand up and be counted and buy American then maybe they would be doing something useful besides stirring up public unrest.

A.B.

TOO MUCH REVULSION

At this moment, President Reagan is in Germany and has declared his intention to follow through on his original plan to visit Bitburg and I applaud his decision. As to the wisdom of planning to include it in his itinerary in the first place, it would appear that his advisors failed to do their homework and to anticipate adverse reaction better. On the other hand, the flak it engendered was completely out of proportion to the fundamental aims President Reagan hoped to achieve in Germany i.e. a closer and more mutually beneficial relationship between our two nations. I was chagrinned at the outpouring of revulsion in our country by critics who want to make sure that the Nazi crimes are perpetuated in the memory of mankind for all time. I am sure that the German people are acutely conscious of the holocaust and would give anything to be able to remove this page from their history. Today, like ourselves, they are a democratic society in every respect and deserve our support in full recognition of Chancellor Kohl's position and intelligent awareness. Notwithstanding the central issue, for individuals and groups to deliberately denigrate our President before the world on TV and in print was completely uncalled for and lacking in national pride and human understanding.

P.G.S.

DISCOVERY

Travel, Despite Scary Headlines

By Jerome J. Niosi, Ph.D.

In 1935, an Argentinian hearing us chatting outside a movie theatre in Buenos Aires, approached and asked whether it would be safe for him to visit New York. He had read so many stories of gangland killings in American newspapers. We assured him that we had never seen any violence and that he would certainly be safe. Today, many reading about bombings, riots, coups, and hijackings are likewise reluctant to travel abroad. They would deny themselves the thrill of seeing those places often dreamed about: the Holy Land, the pyramids of Egypt, the great African game preserves.

Tourism is vital to the economies of most nations. Nothing will be done therefore to interfere with the proper conduct of organized tours directed by a local guide licensed by the Ministry of Tourism. Whether we shopped in Haiti's Kenskoff market in the mountains or walked in a compact group through Tangier's Casbah, we had no difficulty.

Traveling to some countries does seem foolhardy, but with pragmatic approaches, everyone can enjoy a visit to almost any place on earth. Consider a visit to the Middle East. My friend, retired Rabbi David Mōseson simply stated his view: "In the United States," he declared, "we have secure borders but many cities are unstable. In Israel, they have unstable borders, but the cities are secure". Subsequently we enjoyed an inspirational visit to the Holy Land without incident. Portugal made the headlines sometime ago when the communists attempted to "seize power". Yet, in Lisbon, at the time, we saw fewer than 200 people "Rallying" in the public square. The shopkeeper selling us the rooster charm symbolic of his nation was unconcerned and dismissed the "rally" saying that the people would vote to keep the dissident out of office.

But to travel and enjoy it, one must follow directions. One imprudent traveler did not. He insisted on wandering into the Egyptian Casbah on his own and had to insure his safety by paying for an expensive and unnecessary shoe shine. Another couple who did not accept the admonition to consider Nairobi as he would New York, was mugged. In Palermo, a Chicago Judge and his wife decided on an evening stroll just outside the first class Hotel Jolly. It was however, an area marked for upgrading and redevelopment. A young hoodlum approached and attempted to snatch her bag. She resisted and fell injuring her wrist. Her husband sought to assist. But the hoodlum's accomplice rode up on a motor cycle enabling both to escape.

London is especially blunt. "The Person Next to You May be a Pickpocket! Beware!" Despite the frequent warning, travelers are unprepared. To use the Underground, London sells a weekly pass which must be shown to each conductor. In a crowd, the location of one's wallet becomes common knowledge for the pickpockets who work in teams of two. The first obstructs the "pigeon" so that he must use both hands to hold the subway door open. At that moment the second seeks to steal the wallet. Fortunately, I had moved the wallet to a side trouser pocket and covered it with a bulky handkerchief. Frustrated, the pickpocket left the train at the next station. My recently cashed traveler's checks were safe, but my wallet went into a shirt pocket under a sweater after that.

Another traveler in Rome was less fortunate. In a hot crowded bus, he neatly draped his jacket over his arm. He lost his passport, traveler's checks and airline tickets. He not only kept the American consul busy, but vowed never to return to Italy. Instead, he should have done what a Mexican doctor did.

On his way to a medical conference where considerable formality required a greater display of jewelry, the doctor prepared by asking his wife to sew pockets in a kind of underwear vest. Or he might have done what a seventy year old birdwatcher did. He had his wife sew zippers in all his trouser pockets. There is also the time tested money belt.

Other difficulties can be avoided by a careful regard for political sensibilities. One tour director, tired after an extremely long day, went to the movies where he promptly fell asleep. He was awakened and faced a jail sentence for "insulting the nation". He failed to stand for the national anthem which closed the theatre. Our Arab guide implored us not to give the Israeli customs agents a "hard time" during the impending inspection. As we crossed the Allenby bridge, there were cautionary signs: "Mines", "No Photographs!". At the customs station, the Israelis took three and a half hours to search every item in every bag. We were also required to snap the camera at least once to insure that it was not a detonator. The group consisted of forty-two Americans on a pilgrimage to visit the Holy Places chaperoned by two priests. There were incidents, but the old chaplain did grumble, "With friends like these who needs enemies."

Before entering Havana, an unusual privilege given to the Dutch luxury liner, Rotterdam, the Dutch representative admonished us not to talk politics. "The Cubans know," he said, "that their capital needs a painting, so don't rub it in". The 750 Americans going ashore said

nothing, of course, but the Cubans kept us for three hours from the time they came aboard until we were permitted to tour their beautiful capital.

We did not appreciate this sensitivity in politics. In Hungary, for example, while driving to Lake Balaton, we asked about the Russian influence in that country since the defeat of the "freedom fighters". She did not respond. Later, she explained that she would not talk in front of the taxi driver.

The scariest moment occurred in Buenos Aires. We had been snapping pictures from the Sheraton Hotel to the handsome statue of Christopher Columbus. While focusing for a picture of the famous statue erected by the Italians of Argentina, three soldiers with machine guns left their post making incomprehensible gestures to us. Thinking that they wanted us to move across the street, we did. But the gestures became even more menacing. We explained that we wanted only to photograph the statue and showed them our passports. They remained adamant, so we moved with alacrity. In the hotel that evening, we learned that two generals had been assassinated the day before in retaliation for the thirty-seven extremely nervous and after all, the statue was in front of the Casa Rosada, the presidential palace.

Travelers yearn for those peaceful times when seeing foreign countries was easy. It never really was. Difficulties will always be present even if traveling were marked only by the normal inconveniences. But reasonable attention paid to instructions and procedures will go far towards increasing one's enjoyment of exotic places. But, in any case, never conclude that one must restrict one's self to the local shopping area, or provincial highlights. In the meantime, you might enjoy the following exhortation in accordance with the Lord's Prayer:

Heavenly Father, look down with favor on us your servants,
Who are doomed to travel this earth, taking photographs, mailing
postcards, buying souvenirs, and walking around in
drip-dry underwear

We beseech you, oh Lord, to see that our plane is not hijacked,
our luggage is not lost and overweight baggage goes unnoticed.
Protect us from surly and unscrupulous coach drivers, avaricious
porters, unlicensed English-speaking tour directors.

Give us this day divine guidance in the selection of our hotels;
that we may find our reservations honored; our rooms made up;
hot water running from the faucets (if it is at all possible).
We pray that the telephones work and that the operators speak
our language, and that there is no mail from our children which
would force us to cancel the rest of the trip.

Lead us, dear Lord, to good, inexpensive restaurants where the food
is superb, the waiters friendly, and the wine is included in the meal.

Give us the wisdom to tip correctly in currencies we do not
understand.

Forgive us for undertripping out of ignorance and overtipping
out of fear.

Make the native love us for what we are and not for what we can
contribute to their worldly goods.

Grant us the strength to visit the museums, the cathedrals, the
palaces, and the places listed as "musts" in the guide books.
And, if perchance, we skip an historic monument to take a nap after
lunch, have mercy upon us for our flesh is weak.

And a special petition from the husbands:
Dear God, keep our wives from shopping sprees, and protect them
from "bargains" they do not need or cannot afford.

Lead them not into temptation for they do know what they do.

And a special petition from the wives:
Almighty Father, keep our husbands from looking at foreign women
and comparing them to us.

Save them from making fools of themselves in cafes and nightclubs.
Above all, do not forgive them for they know exactly what they do.
And a final petition from both:

And when our voyage is over and we return to our loved ones--
Grant us the favor of finding someone who will look at our home
movies, listen to our stories, so our lives as tourists will not have
been in vain.

This we ask in the names of Conrad Hilton, Trafalgar Tours,
and American Express.

Anonymous

ABOUT THE AUTHOR

Dr. Jerome J. Niosi is a former superintendent of the Hicksville Schools. He was also a professor of education at Villanova University, Pennsylvania, and a dean of Biscayne College, Florida. He is now retired and lives in New Hyde Park.

Dr. Niosi is a frequent contributor to *Discovery*.

DINING GUIDE

Don't Stay Home On The Range/ Head For DALLAS RIBS

The Home of the famous Gourmet Baby Back Ribs
2045 Jericho Tpk, New Hyde Park
437-9131

Super Tuesday
All The Juicy Barbecue Beef Ribs You Can Eat \$9.95

Wednesday FREE
Pitcher of Beer Wine or Sangria With Dinner Entree

Thursday Special
Children Under 10 Dine FREE when accompanied by parents

DALLAS RIBS
2045 Jericho Tpk, New Hyde Park
TAXE \$10 OFF
ENTREE
When Accompnied by guest who pays for entree at regular greater value
ALSO
Valid for lunch Tues thru Fri
Deductible is included
110-437-9131
Not Valid with other offers
Expires May 30

Try Our Homemade Fried Chicken and Apple Fritters

Hours: Open Tues., Thurs., 12 noon to 10 p.m.
Friday - 12 noon to 11 p.m.
Saturday - 2 p.m. to 11 p.m.
Sunday - 2 p.m. to 9 p.m.

Ample Parking on Premises. All Major Credit Cards Accepted

MANDARIN/HUNAN SZECHUAN CUISINE

Smorgasbord Dinner Monday thru Thursday
SEVEN DIFFERENT MAIN ENTREES
Includes - Soup Sesame Chicken, Spring Roll Plus Wine Cordial & Dessert

Adults \$10.50
Children (under 12) 6.50

(516) 623-5100
1654 Merrick Road
Merrick, N.Y.

PEKING PALACE

LUNCH SMORGASBORD
5 Dishes
Includes Soup Egg, Ham & Dessert
6.50
Children under 4.75
SPECIAL MON TO FRI 12-3 PM
REGULAR MENU AVAILABLE
IN HOLIDAY PARK SHOPPING CENTER
TAX FREE EXC OF Merchandise Tax

Cafe Royale

Serving Distinctive Continental & American Cuisine
Lunch Dinner • Cocktails
Piano Music
Closed Sunday
Open For Private Parties
151 Jackson Ave. 921-0810
Syosset, N.Y. 11791 921-0816

READER RATINGS

CONSISTENTLY GOOD

The John Peel room in the Island Inn is consistently a good restaurant. We have been there a number of times and have always found the food and decor especially enjoyable.

The menu at the John Peel room includes a complete dinner from appetizer through dessert. We had prime ribs there last Thursday and were particularly happy with the large portion of beef along with the fine ambiance of this restaurant. The service was attentive and prompt. As usual we had a good night at the John Peel room.

B.R.

Italian Garden Restaurant
741-1720
348 E. JERICHO TPK. MINEOLA
SERVING THE BEST IN NEAPOLITAN & AMERICAN FOOD
Fine Wines & Liquors THE DISTINCTIVE "Roman Room"
Member of DINERS CLUB AMERICAN EXPRESS VISA
AVAILABLE FOR PRIVATE PARTIES AND BANQUETS

Turn Of The Century Atmosphere
Enjoy Fine Food & Spirits
Serving Lunch-Dinner and Sunday Brunch
Open 7 Days A Week

THE GREAT AMERICAN

17 MILLISIDE AVE., WILLISTON PARK NEXT TO E. WILLISTON RAILROAD STA.
dial 746-8373
Late Night Snacks and Sandwiches
Williston Park, NY
Daily Specials

DEVIN'S
126 Seventh Street, Garden City
(1 Block East of the Garden City Hotel)

Devin's features the perfect combination of superb food preparation, professional concerned service and an atmosphere unsurpassed for graciousness.

Excellent Continental Specialties With The Finest American Standards

SENSATIONAL SUNDAY BRUNCH

Devin's has the complete, elegant, full service Sunday Brunch. A choice of champagne or mimosa, home-baked bread basket with imported preserves, coffee service and complimentary fruit course appetizer - ALL INCLUDED IN THE PRICE OF THE BRUNCH ENTREE

Reservations 248-3740

Outstanding Piano Entertainment at the Edwardian Bar Wednesday through Saturday Evenings
Major Credit Cards Honored - Jackets required for dinner

Lunch & Dinner Closed Sundays

San Remo Ristorante
795 Old Country Road Westbury, N.Y.
N.Y. Times

NOBODY KNOWS FROM BAR MITZVAHS LIKE JOHN PEEL.

John Peel has come of age as the Prime Restaurant on Long Island for your Bar Mitzvah reception. We'll show you our banquet rooms (you might even want to ask about our outdoor patio overlooking the pool) and take care of all the preparations for up to 300 guests. We offer you a wide variety of menus. And if we haven't got one to suit your taste, we'll create one under your supervision.

Call our banquet manager today and find out why John Peel gets as many "Mazel Tovs" as the Bar Mitzvah boy.

The Prime Restaurant On Long Island

At the Island Inn, Old Country Rd. (next to Roosevelt Raceway) Westbury, Long Island (516) 228-8430
Your guests are always welcome at the convenient Island Inn.

Willy Ruech's NEW HYDE PARK INN

OPEN DAILY FOR LUNCHEON & DINNER FL 4-7797
214 Jericho Tpke. & South 3rd St., New Hyde Park Closed Tuesdays

Banquet Facilities • We do not accept Credit Cards
Alternate QUEENS Call NUMBER 718-343-7380

READER RATINGS

17 Years of Fine Italian Cuisine

D'Annونе's Restaurant

make Your Mother's Day Reservations Early Special Mother's Day Menu

Party Facilities Available From 20 to 200

All Major Credit Cards
382 W. JOHN ST.
(Just West of Broadway)
HICKSVILLE
931-8058

Specializing in Complete Dinners And Our Own Family Recipes
Open 7 Days for Dinner
Private Rooms Available Lunch - Mon. thru Fri.

PAGE 5A Friday, May 10, 1985

LAMBROU'S Seafood Restaurant and Catering
Established In 1929 (Up to 250)
Closed Mondays Except Holidays

Complimentary Glass of Wine
Complete Dinner Includes: Fresh Seafood, Soups, Choice of Two Vegetables, Cole Slaw, Potatoes, Salad or Greek Salad, Homemade Desserts and Coffee

Daily Specials Mon. thru Fri.

1 LB. LOBSTER.....	8 ⁵⁰
1/2 LB. DUCK w/ORANGE SAUCE.....	8 ⁵⁰
SAUTEE TENDER MINUTE STEAK.....	8 ⁵⁰
SHRIMP & CHICKEN PARMIGIANA (Spaghetti or Veg.).....	8 ⁵⁰
SHRIMP PARMIGIANA (Spaghetti or Veg.).....	9 ⁰⁰
BROILED BABY BEEF LIVER w/ONIONS.....	7 ⁵⁰
BROILED FILET OF SOLE OR SCROD.....	8 ⁵⁰
WHOLE FRESH MACKERAL.....	7 ⁵⁰
WHOLE FRESH FLOUNDER.....	8 ⁵⁰
BROILED SEA TROUT.....	8 ⁵⁰
BROILED BLUE FISH.....	7 ⁵⁰
FISH CAKES PARMIGIANA.....	7 ⁰⁰
FRIED FRESH BAY SCALLOPS.....	8 ⁵⁰
FRESH BAKED FRUIT PIE & CHEESE PIE SERVED WARM	

4073 Austin Blvd. Island Park **889-3525(8)**

Lello Ristorante

"A Fine Balance of Northern and Southern Italian Specialties... Polished and Sophisticated."

NY TIMES
Mimi Sheraton
Private Room For Parties

65 East 54th St., N.Y.C.
212-751-1555

Los porches
The Finest Spanish Classic Cuisine

Our 9th Anniversary

EVERY SUNDAY
CARLOS CASTILLO & HIS GUITAR
Singing Romantic Love Songs

THE GREAT EVE MARGARET
Singing Wednesday Evening

150 Steamboat Road, Great Neck
Call for Directions 482-0190 482-0062
Major Credit Cards Accepted • Ample Free Parking

We are not on the main highway - but it is worth your time to discover us!
Open 7 Days for Dinner
Lunch-Monday thru Friday

NORTH SHORE'S FINEST DINING

GEORGE WASHINGTON MANOR
"George Washington ate here — he liked it, so will you."

GEORGE WASHINGTON MANOR
Open 7 Days — Lunch & Dinner
Accommodations for Private Parties
1305 Old Northern Blvd. • Roslyn
Opposite Roslyn Clock Tower
(516) 621-1200

R & MSEN'S Garden Restaurant

An Enchanting Place For Eating, Drinking and Romantic Enjoyment

We Serve A Super Sunday Brunch Noon - 3:00 p.m.

Open 7 Days For Lunch And Dinner

450 Wheatley Plaza • Greenvale
At the corner of Northern Blvd. & Glen Cove Rd.
(516) 621-8451

One of America's famous old Inns

The Milleridge Inn
Milleridge Village
Rt. 106/107
(516) 931-2201
Jericho, N.Y. 11753
Exit 41N, L.I.E.
Exit 35N, N.S.

A restaurant in the classic American Tradition Milleridge traces its' origins back to the very settlement of Long Island.

Milleridge Inn & Village
Rt. 106/107
(516) 931-2201
Jericho, N.Y. 11753
Exit 41N, L.I.E.
Exit 35N, N.S.

Milleridge
16-25
516-931-2201

READER RATINGS

Q. Tipping has always bothered me. I know there are many facets to it but why do I have to tip at all?

J.C.

A. The answer to this is obvious if you think about it. If you want any control at all over what type of service you are going to get you should be able to give more or less according to how you have been treated.

Many people may not know it but waiters generally get a very low wage scale, some below minimum wage because tips can be expected to balance to scale and they do depend on between a 15 percent and 20 percent tip to make the job worthwhile.

Q. This may be a little different but I wonder if you could determine what is the proper plate to use when serving salad during luncheon? I give luncheons on Saturday, as a rule and I don't have wooden bowls but I do have flat glass plates. Could you help?

A. While some stores may say that there is only one kind of dish for salad this is not really true. Wooden bowls are good because they keep the dressing from running out. But of late many restaurants use glass bowls and small plates for salad. So long as a plate has a center indentation it may be used for salad. It is simply a matter of preference.

Villa Portofino

Elegant Setting For Northern Italian & French Cuisine

Treat Your Mother Like A Queen

Have her picked up by limousine
A gift from Villa Portofino
FREE in Mineola and Garden City Areas

Make Your Reservations Early

Open Sunday For Catered Affairs

39 Mineola Blvd.
Mineola 741-3704
Closed Sundays.

Free Limousine Service In The Mineola-Garden City area For Lunch Or Dinner

Early Bird Special Monday through Thursday 4:30 to 7:00 p.m.
"Complete Dinners At An Entree Price"

Daily Blackboard Specials

For LUNCH and DINNER

Open Monday thru Sat. 11:30
Sunday 3:00

The New
COLONIAL INN
New Under
New Ownership

Dinner Menu

16oz. Shell Steak - 9.95 prime cut, broiled to perfection at as close to one pound as possible.

Stuffed Pork Chops - 8.95
Center cut, with Apple & Raisin Stuffing

Shrimp in the Basket - 7.95
batter dipped and deep fried to a Golden Brown

Broiled Fillet of Flounder - 7.95
broiled in a delicate white wine and butter sauce

Daily Lunch and Dinner Specials
Sunday Brunch
12 - 3 p.m.
Open Daily to 1 p.m.

288 Jericho Tpke., Mineola

Chicken Marsala 7.95
sauteed in delicate white wine, farm fresh butter, topped with mushrooms

Broiled Bay Scallop 8.95
prepared in the manner that best suits its flavor

Colonial Burger - 5.25
broiled burger served with choice of french fries or onion rings.

746-5691

Four of the Most
Tasteful Places In America

Patrick's Pub

252 NORTHERN BLVD., LITTLE NECK 423-7600
Serving Delectable Food & Drinks • Noon - 3 A.M.
"Folksongs & Ballads Weeknights & at Sunday Brunch"

HARP & MANDOLIN

291-01 NORTHERN BLVD., BAYSIDE 224-4300
CONTINENTAL MENU • OYSTER & CLAM BAR
Special Steaks, Veal & Fresh Fish • Noon - 2 A.M.

Kenny's Cafe & Claddagh Grille

A STYLISH CAFE AND IRISH PUB

729 So. Oyster Bay Rd., Bethpage 516-433-3338/516-931-9013

The Claddagh Gift Shop

252-24 NORTHERN BLVD., LITTLE NECK 224-3500

(next door to Patrick's Pub)

Crystal, China, Jewelry, Sweaters, Books, Art Fashions.
Has to be seen. Nothing like it in New York. Come in & browse

Franina

Special Menu For
Mother's Day
Make your Reservations Early

Superb Italian Cuisine
with Many
Specialty Dishes

Lunch &
Dinner
Full Cappuccino Bar
Reservations Suggested

We honor most
Major Credit
Cards

58 W. Jericho Tpke., CLOSED MONDAY
Syosset, N.Y. 496-9770

Dario's Piccola Trieste Restaurant

TREAT MOM TO DINNER OUT Mother's Day

Seatings - 1:30 p.m.

4 p.m. 6:30 p.m.

Serving Northern Italian Cuisine

Your Host: Dario
Served in Manhasset
for 15 Years

205 Hempstead Tpke
West Hempstead
485-3555 -3557

Hours: Closed Monday
Lunch: Tues. to Fri. 12-3 p.m.
Dinner: Tues. to Thurs. 5-10 p.m.
Fri. & Sat. till 11 p.m.
Sunday 3-9:30 p.m.

READER RATINGS

INDIVIDUAL ATTENTION

Edmund's Restaurant. In Garden City is a joy to visit. It is in such beautiful decor. But that would not be enough if the food was not good.

This restaurant is different

from any that we have ever gone into. All of the service is on a cart with your choice of three entrees or if you want, all three in one meal. The three in one is really unusual and it certainly saves you making a big decision. In addition, the meal includes salad

and a vegetable.

Edmund's is a great place to go when you feel that you want individual attention for yourself and guest. It has good food and an atmosphere to remember.

G.W.

Mahoney's

Hillside
Restaurant

STEAK • CHOPS • SEAFOOD A SPECIALTY!

LUNCH & DINNER SPECIALS DAILY

CATERING AVAILABLE

294-6404

Open 7 days • Sunday 12 to 9 p.m.

We Honor Major Credit Cards

Since 1946

26 HILLSIDE AVE.
WILLSTON PARK

PAGE Friday, May 10, 1985

CATERING TO BANQUETS,
WEDDINGS & PARTIES

Koenig's
RESTAURANT

CONTINENTAL CUISINE

86 SO. TYSON AVE.
FLORAL PARK, L.I.

Your Home Away From Home!

TELEPHONES: (516)
354-2300 • 354-9566

Manero's

352 JERICHO TURNPIKE SYOSSET
921-1690

Mother's Day

Come Relax Dine
In The Friendly
Steak House Atmosphere
of Manero's of Syosset

**Mom Will Love
Manero's
on Mother's Day**

Make Your Reservations Early
Mother's Day Is May 12th

We are locally owned and
family operated.
Not affiliated with any
other Manero's

Break For Lunch
At Manero's

- Daily Specials
- Business Luncheons Served
- Private Party Rooms Available
- Luncheons, Dinner & Showers

Open 7 Days We Accept Reservations

All Major Credit Cards

★★★½

The Executive Restaurant

Steak & Sea Food House
and the Finest Continental Cuisine

Open Mother's Day
Special Complete
Dinner Menu
Reserve Early

HAPPY HOUR DAILY 4 TO 7 PM
Free Hot and Cold Hors D'Oeuvres
CATERING FOR PARTIES LARGE & SMALL

121 Mineola Blvd.,
Mineola
248-2686
Most Major Cards

Parking Across St. behind Office Bldg.
HANK FALLER & HIS ORGAN
Wed., Fri., & Sat. evenings!

**Delicious
Fish**
Fresh From The Sea!

Treat yourself
to our seafood specialties...
prepared on the spot, exactly to
your order! Reserve now.

ALSO WE HAVE GREAT
ZUPP DE PASCA LEG OF LAMB
FRESH HAM PRIME RIBS
LONG ISLAND DUCK PLUS OTHER
DELICIOUS ENTREES

COMPLETE DINNER MENU
ALSO ALA CARTE LUNCH SERVED DAILY
Private Dining Room Available for Parties

The Best Kept Secret
In Syosset

"The Meat Shop
at Manero's"

Disappointed

in the quality of the meat
you have been buying?

Don't you wish

you could buy the same meats finer
restaurants use, while having it cut and
freezer wrapped to your specifications!

Come

and see the meat surgeons at Manero's. No
appointment necessary. We still cut meat the
old fashion way!

Featuring The Finest:

- Aged Beef
- American Lamb
- Nature Veal
- Domestic Pork

We Specialize In:

- Prepared Foods
- Fillet Roasts
- Rack of Lamb
- Ribs of Beef
- Veal Roasts
- Crown Roasts

Open: Mon.-Thurs. 9-7
Fri.-Sat. 9-9
Sunday 11-6

You Call We Deliver
Call: 921-1690 921-1990

DINING GUIDE

★★★ Florence Fabricant
9/30/84 - N.Y. Times.

Makino-Se
COMPLETE JAPANESE RESTAURANT
Formerly Wong Wong Chinese Restaurant

LUNCH • DINNER
TATAMI ROOM
(Business Meeting)

SUSHI BAR
Japanese Room

ONE OF THE BEST
COOKS FROM JAPAN!

Finest Quality of
Japanese Cooking

1532 Union Tpke
New Hyde Park
326-2299

In The Lake Success Shopping Center

Treat Mom!
Make Your
Reservations Early
For Mother's Day

25th Anniversary Celebration
Early Seating Special
Full Dinner for Al A Carte Price
Mon.-Fri. till 6
Sat. & Sun. till 5
Does not include
holidays

POMPEI

Northern Italian Continental
Private Party Room Available
From 20 to 70 people

401 Hempstead Avenue 485-8620
West Hempstead 486-9871

Edmund's Showcase Restaurant

THE
FINEST IN
CATERING

Featuring
French Service on Wheels
Music and Dancing
Every Weekend

For Reservations ...
Please Call 294-0271

Edmund's Showcase Restaurant
825 Franklin Ave., Garden City

READER RATINGS

HIGHLY RECOMMENDED

A restaurant I believe all of your readers would like is called the Aegean East. This restaurant in Hicksville has some of the most delectable food imaginable.

Last week we went there and

immensely enjoyed their shrimp, scallop Aegean. This is a combination of the very freshest jumbo shrimp stuffed with a feta cheese in a light garlic sauce combined with scallops and zucchini.

In addition to this delicious

main course the \$16.95 dinner also included soup, salad, fruit dessert and coffee. This restaurant is nicely decorated. It is located on Woodbury Road in Hicksville. Please recommend it to your readers.

F.R.

Recommended by
Mike McGrady,
Newsday, April 14, 1985

Bring Mom To
La Cisterna
For Mother's Day

Elegant - Subtle - Superb
Complimentary Boutonniere
For Mom

Your Host Angelo
Serving
Lunch & Dinner

Featuring:
FETTUCCINI
MATRICIANA
•Special Nature Veal
•Fresh Fish
•Lobster
•Chicken Specialty
•Homemade Pasta

109 Mineola Blvd., Mineola
(516) 746-9474 • (516) 248-2112
Open 6 Days • Closed Sunday
Major Credit Cards Accepted

"Alpine Garden Restaurant"

Presenting!

SPECIALTIES FROM THE ALPINE REGION.
Four Course Dinner (Soup, Salad, Entree - choice of 3, Dessert - choice of 3) at a price of:
\$10.95 Starting Wednesday, April 10,

Tuesday Wednesday Thursday Italian Cuisine
Austrian Cuisine French Cuisine

Live Music By A Strolling Violinist

A complimentary glass of wine (of your choice) will be served with your Entree, as well as a Free cup of Coffee Tea or Sanka

Sunday, May 12
Mother's Day
Open at 1 p.m.

Reservations Are Appreciated.
Our Regular A La Carte Menu, including a Complete Wine List, is Available.

LUNCH: Tues. thru Fri. Noon - 2:30
Dinner: Tues thru Sat. 5 p.m.
Sunday: From 4:30 p.m.

11 Franklin Avenue 354-3397
Franklin Square
Just off Hempstead Tpke.
We Open at Five.

Subject to Change Without Notice

DINING GUIDE

Peter's

Cocktail Lounge - Light Dining
Piano Bar

381 Jericho Tpke.
Floral Park, N.Y. 11001
(516) 354-7728

Appearing at the Piano!
Wed. thru Sat.
LENNY DELL

Kitchen Hours -
Sun. - Thurs. 6 - Midnight Fri. & Sat. 6 - 1 a.m.

Barbara Rader 9/6/82
Cathy Urbach Pennysaver 9/28/84

MING
garden

Formerly Cheong's Garden of West Hempstead and Chi Ling
Gourmet of Cedarhurst
THE FINEST IN
MANDARIN, SZECHUAN,
HUNAN and CANTONESE

Open 7 Days for Lunch & Dinner
Business Lunch Served Daily
Take Out Service
Private Party Room Available

MAJOR CREDIT CARDS ACCEPTED
200 Garden City Plaza, Garden City
at Roosevelt Field
(Opposite Macy's & Neiman's) 248-9790

Against a backdrop of shimmering Millburn Lake, swans, geese, sunlight, or moonlight, you're seduced by atmosphere, indulged by culinary expertise and catered to by attentive personnel.

The Coral House
for Dining

LUNCHEONS, DINNERS,
SUNDAY BRUNCH
Continental Menu

FOR YOUR DANCING PLEASURE WE FEATURE
THE MUSIC OF AL LYLES WEDNESDAY
THROUGH SUNDAY

ALL MAJOR CREDIT CARDS ACCEPTED
PLENTY OF ON-SITE PARKING

CATERING FOR ALL OCCASIONS

70 MILBURN AVE., BALDWIN, N.Y.
(Between Merrick Rd. and Sunnie Hwy.)
(516) 223-6500

Reserve Now
Mother's Day
Dinner With
Your Family

READER RATINGS

ADDITIONAL DELIGHTS

People are beginning to appreciate tradition and that is probably the reason every time we go to the Milleridge Inn in Jericho we find so many people.

The Milleridge Inn is an adventure in itself. It is a beautifully polished old home with excellent food in the American tradition. You can get prime rib, lamb or excellent fish from the full menu any day and we have gone there many times and never been disappointed with the high quality of the food.

Then the Milleridge Village is a place to linger and look over the many things in the little shops that have been constructed nearby. We recommend the Milleridge Inn for those who want to go out and eat and savor some additional delights. J.T.

HOME ENTERTAINING

Serving Seafood Industries
7 Days Since 1938

When the occasion
calls for
Something Special

Call on the
Specialist -

30,000 lbs. Live Maine Lobsters
Shrimp/Clams/Scallops
Fillet/King Crabs/Steamers
Reynolds Channel,
Island Park, N.Y.
Under the
Long Beach Bridge
889-3314

Gaston Restaurant

Serving Traditional Country
French Cuisine for over 25 Years

Featuring Complete Dinners

Including -

Appetizer, Entree, Dessert and Coffee
from \$11.50

Featuring Appetizers -
Crepe Delice - Coquille St. Jacques
Onion Soup Gratinee - Baked Clams

Entree Selections in
Beef - Veal - Poultry - Seafood

644 Woodfield Rd.
W. Hempstead

open 5 p.m.

483-2622

CLOSED MONDAY

JERICHO, N.Y.

Maine Maid Inn

Luncheon • Cocktails • Dinner
American Traditional Cuisine

Circa 1769

935-6400
East of Routes 106-107
On Jericho Tpke.

Facilities For Executive Meetings
& Private Parties

KENNY'S CAFE

&
CLADDAGH GRILLE

Open 7 days for
brunch, lunch, dinner

Something well
worth travelling to!

729 South Oyster Bay Rd. Bethpage

433-3338

An
Old-Fashioned
Fellow

111 Jericho Turnpike
Jericho, New York 11753
(516) 333-6611

Luncheon - Dinner
- Sunday Brunch

Join Us For Our
Mid-Week Special
Every Tuesday & Wednesday
Evening
Complete Dinner \$9.95

Includes: •Choice of Soup du jour
or tossed garden salad

Choice of Entree:

- Seafood di zuppa
- 16 oz. Sirloin Steak
- Seafood Brochette
- Potato du jour

Reservations Suggested
333-6611

Catering Available
Major Credit Cards Accepted

"Worth A Trip From Anywhere"

Wiegels Place

Dinner Served
2-9 p.m.
Call For
Reservations

Continental Dishes plus
American Favorites....
Daily Blackboard Specials

Open
For Lunch
& Dinner
Steaks &
Seafood

Sat. & Sun.
Brunch
from 12 to 4
SUN.
Dinner
from 5 to 9

Join Us
for Our
Happy Hour
Specials
from 4 to 7

Special
Businessman
Luncheon
and Daily
Specials

MAY
12

100 HERRICKS ROAD, MINEOLA, N.Y. 11501
TELEPHONE 746-3713

READER RATINGS

Should the man give the order to the waiter when he is with a woman?

For many years it had been customary for the man in his role as head of the table, to give the complete order to the waiter. Others in the party would relay the message to him and he would give it to the waiter. But recently

the trend is away from this. The waiter will go around to the various diners and take their order directly. Besides the recent changes brought about by equality of the sexes, many waiters say that they would rather do it that way because it minimizes the possibility of mistakes which are in the long run expensive for the restaurant.

When do you need a reservation in a restaurant?

The answer to this question is

not one that can be decided for all restaurants. But generally it is a smart move to phone the restaurant before going to it in the evening. In this way the closing times can be ascertained even if the restaurant says that you do not need a reservation. It is almost always necessary to phone a restaurant in the evening if you are bringing a party of more than four even to restaurants that do not normally require reservations.

Walk through this archway...
into Old World Charm

Early Bird Special

COMPLETE LOBSTER \$10.95
DINNER 5 to 7:30 PM

Arlindo's
Continental Restaurant

Portuguese — Spanish Cuisine
OPEN FOR LUNCH & DINNER 7 DAYS A WEEK
241 Mineola Blvd.
Mineola 248-7711

Surfside RESTAURANT

Superbly prepared dishes from Sea & Land in an exquisite setting

Early Bird Complete Dinners 7 DAYS A WEEK

Complete Dinner Specials
Served from 5 p.m.

Complete Luncheon
Served Mon.-Fri. 12-3 p.m.

Mon. thru Friday \$1.95
ALL COCKTAILS Sunday 1-4
Until 6 p.m.

Mother's Day
May 12th

Call For Reservation

Catering for All Occasions
Luncheon & Dinner Parties

FRESH SEAFOOD DAILY • ALL MAJOR CREDIT CARDS • CATERING AVAILABLE
2056 Hillside Avenue, New Hyde Park, L.I. (516) 328-0090

Can't Dine Out?

Take-Out
...elegant dining in your home
Continental Cuisine...

Your Place Or Mine

280 Hillside Ave.
Williston Park 248-1891

One of The Ten Best -
Walter Kaner - Daily News

Northern Italian • Continental Cuisine

Ristorante San Giorgio

611 Old Country Road, Westbury 516-997-6677
Open Monday thru Friday Lunch & Dinner
Saturday - Dinner Only
Sunday's Catering Exclusively Yours

Garden City's Oldest Restaurant
Under One Continuous Management

THE MONA LISA

SUNDAYS.
Full Dinner Menu Served from 1 - 9 p.m.

Weekly Sunday Roast Special

**"Early Bird Special
20% Discount"**
(Expires Sept. 4)

On Entire Check
On all checks paid by 5 p.m.
(Cash Only)

(Except Mother's Day & Easter)

Your Host Kent Hanson
636 Franklin Ave.
Garden City
CH 8-8884

Luncheon
Specials Daily

Monarch Catering

Lunch 11:30 - 3 p.m.
Mon. - Fri. Open for Dinner.
DINE & DANCE TONIGHT Friday nights 6 - 9 p.m.
Music and Dancing 8 to Midnight

Banquet & Meeting Room Available 486-1484
220 North Franklin Street Hempstead, N.Y.

Cooking Corner

Hope, asparagus spring eternal

Delfino's
Restaurant
Serving Northern Italian Cuisine

Dinner 4 p.m. - 11 p.m.
Sunday by reservation only

dance
Piano Bar
Wed., Thurs.
Fri. & Sat.
Put on your
dancing shoes
and dance to your
hearts' content!
Lots of terrific
music and plenty
of room to strut
your stuff!

**Live entertainment during dinner -
Wednesday through Saturday**

**510 Hempstead Turnpike
West Hempstead, N.Y.**
Cherry Valley Shopping Center
485-0700

Major Credit Cards Accepted

Aegean East Restaurant

Country Greek and Gourmet Cuisine

Mother's Day Dinner Specials

Served from 1 - 9 p.m.
Choice of Entrees

- Roast Leg of Lamb with oven brown potatoes and fresh asparagus
- Shrimp, Scallop Aegean - Fresh Jumbo shrimp stuffed w/ feta cheese in a light garlic sauce w/ sea scallops, and zucchini
- Salmon en Croute au Poivre - Fresh salmon wrapped in phyllo in a light cream and fresh green peppercorn sauce
- Stuffed Cornish Hen - stuffed w/ chestnut stuffing w/ a fresh raspberry sauce.

\$16.95

Includes: Soup, Greek Salad, Fresh Fruit,
Entree, Dessert & Coffee

Open 7 Days

11:30 - 10 p.m.
11 p.m. Weekends

935-8685

392 Woodbury Road
Hicksville, N.Y.

Like the spring season's lithe, willowy models showing off the latest fashion designs, the new asparagus crop is out to impress the gastronomic world with its elegance, versatility and good taste.

Though purists insist it should only be served steamed and dipped in melted butter, asparagus is versatile. Asparagus is good as a first course. When hot, it is fashionably dressed with hollandaise, mouseline and other butter-based sauces; when cold or at room temperature, it is smashing in vinaigrette or mustard-spiked mayonnaise.

ASPARAGUS POLONAISE

4 lbs. asparagus
1/4 cup clarified butter
3 tbsps. freshly grated bread
crumbs
3 tbsps. grated hard-cooked
egg yolk
3 tbsps. grated hard-cooked
egg white
3 tbsps. minced parsley

Steam asparagus until al dente. Arrange asparagus on buttered flame-proof dish. Heat butter in skillet. Mix remaining ingredients and add to butter. Sauté for few minutes. Sprinkle over tips of asparagus. Run under broiler for few minutes, being careful not to burn.

ASPARAGUS AU GRATIN

1-2 lbs. asparagus
2 generous tbsps. butter
2 heaping tbsps. flour
1 cup hot milk
1 cup asparagus water
2 slices cooked ham, optional
1/4 cup cream
Salt, pepper and nutmeg to taste

tin dish, with sliced hard-boiled eggs on top. Pour sauce over them, leaving clear 1/4-inch at top of dish or sauce will boil over. Mix cheese and bread crumbs and scatter on top of sauce. Dribble melted butter evenly over them.

4-6 hard-boiled eggs, sliced
1/4 cup grated cheese (preferably Gruyere)
1 heaping tbsp. bread
crumbs
2 tbsps. melted butter

Cook and drain asparagus. Melt butter in heavy pan, stir in flour and leave to bubble for moment or two. Add milk and asparagus water gradually to make smooth sauce. Simmer for 15 minutes or more, until sauce is thick. Chop ham, if used, and add to sauce with cream. Season with salt, pepper and nutmeg.

Arrange asparagus in oval griddle and put into hot oven, 425 F., for about 20 minutes until dish is bubbling and brown (final browning also can be done under broiler).

Serves 4 to 6.

ASPARAGUS CHICKEN SALAD

1/2 lb. fresh asparagus,
cleaned and trimmed
12 ozs. (2 1/2 cups) cooked
chicken, cut into small
chunks
2 ozs. sliced almonds, toasted
1/4 cup sour cream
1/4 tsp. curry powder
1/4 tsp. dry mustard
1/4 tsp. onion powder
1/4 tsp. salt
Paprika for garnish
1-2 tbsps. mayonnaise

Blanch asparagus; chill. Cut into 1/2-inch pieces, reserving 6 smaller spears. Combine asparagus pieces, chicken and half of almonds. In small bowl, mix sour cream, spices and salt. Stir sour cream into chicken mixture. Pack chicken into small (2- to 3-cup) casserole dish. Invert dish over dinner plate and allow "molded" salad to drop out. To finish, sprinkle paprika over top of salad. With small spatula, "frost" sides of salad with thin coating of mayonnaise. Lay reserved asparagus spears over top of salad. Press remaining almonds lightly onto sides.

Serves 3 to 4.

Lee's Tea Garden

82 Hillside Ave.,
Williston Park

Cantonese
Szechuan,

Restaurant

Special 11:30 - 3:30
Complete \$3.50 up.

Hours: 11:30 - 9 p.m.
Fri. & Sat. 11:30 - 10 p.m.
Closed Tuesday

747-4040

Take
Out
Orders

Cooking Corner

Microwave Magic

By Desiree Vives

Easy weekday breakfasts

For most of us breakfast is, at least five days out of seven, anything but a leisurely meal.

Sure, if you happen to be independently wealthy you may have Eggs Benedict sent up on a silver tray to nibble on as you peruse the day's entries in your social calendar. But for the teeming hordes, breakfast is a catch-as-catch-can affair.

Out of bed with the blaring beep of an electric alarm, a quick shower, the frenzied hunt for a pair of stockings without a run, another hunt through the closet for something clean and pressed and presentable. Brush the hair, brush the teeth — and if you're lucky, a few gulps of coffee and a slice of toast. Then the daily freeway battle and an onslaught of papers once you reach your desk. Sound familiar? Ugh!

For what most of us must go through during the busy morning hours, a bit of early-morning nutrition is in order. Even if it's your responsibility to get the rest of the family out the door in working order, try to set aside a few minutes for yourself, and down something more substantial than a multi-vitamin and black coffee.

Dieters often find breakfast the easiest meal to skip, but may find themselves losing steam by the time noon rolls around. And many of us simply don't have (or make) the time to worry about good nutrition in the rush to get the day started.

But nutritionists tell us that the ideal breakfast should account for about one-fourth of the day's calories, minerals, protein and vitamins. A simple meal supplying needed carbohydrates and protein will get you going, and keep you going until lunchtime.

Put your microwave to work and you'll find that weekday breakfasts don't have to be hectic. Following are several early-morning edibles that take just minutes to prepare. With a microwave, there's no excuse to cheat yourself out of the nutritious breakfast you deserve.

POACHED EGG FOR ONE

$\frac{1}{4}$ cup water
 $\frac{1}{2}$ tsp. vinegar
Dash each salt and pepper
1 egg

Pour water into small, deep bowl. Stir in vinegar and salt and pepper. Crack egg into water.

Cover loosely with wax paper and microwave 45 seconds. If white is not completely set, microwave another 15 to 30 seconds. Remove egg gently with slotted spoon and serve over toast.

Serves 1.

QUICKIE OATMEAL-IN-THE-BOWL

$\frac{1}{4}$ cup quick-cooking oatmeal

$\frac{1}{2}$ cup water
Pinch salt
1 tbsp. brown sugar or honey
Milk

Combine oatmeal, water and salt in glass serving bowl, stirring to blend.

Microwave 1½ minutes, stirring after 45 seconds. Remove from oven, stir again, cover, and let stand 2 minutes before serving.

Top with brown sugar or honey, and milk.

Serves 1.

WAFFLE IN-A-MINUTE

1 frozen waffle

To microwave waffle, place on serving plate and microwave 45 seconds, or until heated through. That's it!

Serve with butter and syrup or jam, if desired.

HONEY-GLAZED GRAPEFRUIT

1 medium-size grapefruit
1 tsp. butter or margarine
1 tsp. honey
Dash cinnamon

Cut grapefruit in half and remove seeds. With sharp, serrated knife, separate grapefruit sections from membrane.

Top each half with equal amounts of butter and honey. Sprinkle lightly with cinnamon.

Place fruit on serving plate and microwave 2½ minutes, or until heated through. (Recipe may be doubled. Microwave 3½ to 4 minutes.) Let stand 1 minute before serving.

Serves 1 to 2.

Recipes in this column are tested in 625- to 700-watt microwave ovens. Foods are cooked on HIGH (100 percent power) and uncovered unless otherwise specified.

RESTAURANT OWNERS!
Have you seen our successful
Restaurant Guide in the
Discovery Magazine Section?
Call 931-0012 • 294-8900 or
746-0240 for rates and
information.

The World's Most Most Precious Pets

This is our Siberian Husky, Stormy. He is seven years old. We would like to nominate him as "The World's Most Precious Pet".

The Henson Family
East Williston

Ebony, my precious pet is a small black female with a snow-white marking on her chest. What breed is she? Well, the best of course, a 100% Matt! Ebony is 3 years old and came to us from the North Hempstead Animal Shelter.

Gale V. Mirro
Muttontown

CONSUMER CONFIDENCE

All Advertisers Listed Below Have Agreed To The Following Statement:

"All work performed and materials sold will be of the same, or better, quality than agreed upon in advance with the customer or advertiser will make any and all adjustments without additional charge to the buyer."

K's AUTO Foreign & Domestic
REPAIRS & SERVICES ALL WORK GUARANTEED
N.Y.S. INSPI. STATION

CARS &
MOTORCYCLES
74 WILLIS AVE.
MINEOLA
Mineola Shop
746-0887
23 Hr. Towing
747-0747

H. Bennett & Son Moving

• 3 Men plus big truck \$26.00
per hour
• 2 Men plus small van \$18.00
per hour
D.O.T. No. 1731

Call Now!!!

212-779-4538 212-779-4965

Embassy CAR CARE CENTER

• Auto Upholstery & Tops
• Auto Seat Covers

746-3346

388 Jericho Tpke., Mineola

Here's How

By Gene Gary

Mildew not easily defeated

Q. What can be done to keep condensation from forming and causing mildew? We live 3 miles from the coast and it seems we can't control this situation.

Last spring we wasted several hundred dollars having windows in our condo removed and installing thermal panes — this did no good. Many others in our complex are faced with this problem and we hoped that the thermal panes would be the answer for us all, but they failed. — L.H.

A. The air in coastal areas does contain more moisture than in other climates. In addition, we all create more moisture within our homes by activities such as cooking, showering and laundry.

When the moisture content in the air becomes too high within the home, it fosters mildew and results in sweating windows, walls, pipes and toilet tanks. This is caused by the condensation that always occurs when warm, moist air settles on cool surfaces.

When it is too moist, you must find a way to let the moist air escape (via fans, vents, etc.) or trap it in a dehumidifier, which

performs a function opposite to that of a humidifier; that is, it takes the moisture out of the air.

The better insulated your home is, the more difficult it is for the warm moist air to escape. Your thermal windows are an insulating device that helps keep the warm air in and the cold air out. Unfortunately, they will not help your moisture problem when you need to find a way to let the warm air escape.

Q. We purchased a 5-year-old condominium two years ago and have had a problem with the threshold in the doorway.

This problem was not evident in the summertime, when we purchased this home from the builder. What can we do to remedy the situation and keep the threshold from buckling?

We have had to remove the strip on the bottom of the door and now we are getting a lot of cold air through the bottom. We have covered this area with rugs to try to keep out the cold.

When we complained to the builder, he sent a man here and all he did was hammer down the threshold. Since then, when it gets

very cold, it buckles right up.

We cannot open or close the door, which we believe is dangerous in case of fire. We also are losing a lot of heat. Please tell us what can be done — J.J.K.

A. If your condominium is on the first floor, this could be caused by moisture getting under the concrete slab, and when cold weather comes, the freezing of moisture causes expansion, which causes the threshold to expand and buckle.

Check the drainage around the doorway and exterior walls of your home. Be sure that rain and melting snow are draining away from the foundation.

It might help to remove the wooden threshold and seal the concrete using a good masonry sealer, then replace the threshold.

Moisture is about the only thing I can think of that would cause this problem only when you have freezing weather.

• • • • •

ral relief whenever feasible.

I really appreciate your response to criticism from the Arthritis Foundation. Too often the American Medical Association and other medical organizations look askance at home remedies that often have long track records of success.

Here is some advice that may help anyone who has an ulcer as I do and is longing for a hot drink that will not upset the stomach. Take a cup of boiling water, add one or two teaspoons of honey to taste and stir just like tea.

Thank you again for all you do for the elderly and others as well. Don't back down, it's all too rare to find a sincere, direct person who speaks for people without condescension or who doesn't beat around the bush trying to please everyone. — Mrs. Diane G.

Dear Diane: There is another morning procedure that I know is helpful. Before eating anything, mix an ounce of pure lemon juice in a glass of water as hot as you can stand to drink it. It helps cure impurities out of the system.

Dear John: I enjoy reading your column, as it's very helpful. I have arthritis in my hands and someone told me to take vinegar and honey — it's really helped. My fingers are more limber and flexible.

I've taken one teaspoon of apple cider vinegar and one teaspoon of raw honey in a glass of hot water every morning a half hour before breakfast. Is it all right to continue this? I've been taking it for 10 years. — Lillian

Dear Lillian: If it does the job I'd say it's all right.

CALL INPUT 931-0027
24 hours a day! Answer
the Question of the Week
or express an opinion on
other topics of interest
to readers.....

DO YOU HAVE A SERVICE
to advertise? Our Service
Directory is sure to bring
results. Call 931-0012 •
294-5900 or 746-0240 for
rates and information.

Tom: Write to the Council for International Educational Exchange, 1093 Broxton Ave., Los Angeles, Calif., 90024.

**TWEEN
12 & 20**

By Robert Wallace, E.A.D.

Dr. Wallace: I read in your column recently that you actually support the use of seat belts to help lower the number of traffic injuries and fatalities. I, too, have been told to "buckle up" but I don't. Please allow me to explain my reason.

When my father was a young man he and a friend were buckled up when they were involved in a serious automobile accident. If my father's friend hadn't buckled up he probably would be alive today.

The automobile they were riding in exploded shortly after the accident occurred. My father's friend could not get his seat belt to unbuckle and was killed instantly in the explosion.

That's why I don't wear seat belts. — Rebecca.

Rebecca: Indeed, your father's friend suffered a tragic fate, but that is no reason not to wear a seat belt. The young man died from an unusual circumstance. Call it a freak happening, if you will. Please let me change your mind.

In a 30-mph collision with a solid object, an unbelted driver or passenger slams into the windshield, the instrument panel or the steering wheel and column at a force more than 100 times the force of gravity.

Put another way, the unbelted occupant of a 30-mpm vehicle crash hits the windshield or other interior surface of the vehicle with the same impact as a fall from a three-story building. Even the impact of a slower 10-mpm crash is roughly equivalent to catching a 200-pound weight dropped from about 7 feet.

Unbelted riders holding a child on their laps in a 30-mpm crash are thrown forward with the force of one and one-half tons.

The child would be crushed to death.

Safety belts help vehicle occupants "ride down" the force of the crash (the first collision) by holding them in place and preventing contact with either the interior of the vehicle or other occupants (the so-called second collision).

Rebecca, you are a reader of this column and that makes you extra-special to me. Please drop me a line and let me know you are buckling up. I care very much about you.

Dr. Wallace: Do you know of any agency that can help us find summer jobs in Europe? We don't care about the pay, we just want the opportunity and experience. — Tom & Bob,

Tom: Write to the Council for International Educational Exchange, 1093 Broxton Ave., Los Angeles, Calif., 90024.

The CIEE operates work-abroad programs for Britain, Ireland, France, Germany and New Zealand. The programs are open to students 18 and older.

Dr. Wallace: My parents are smokers and I'm doing my best to get them to stop. Actually, my mom has stopped three times but she always goes back. My dad has never stopped.

We were having a family discussion regarding nicotine last night and my dad thinks that once you smoke, the nicotine stays in your body for years.

Will you please find out how long it stays in your system after you quit smoking? It is important because if it leaves the system in a month or so, I might just be able to convince him to quit, and Mom to quit for good. — Bertha

Bertha: You are a wise young daughter. Actually, nicotine leaves a system one week after the person stops smoking. If you can get your parents to stop smoking for one week, things will get easier. This is not to say they won't have to fight off cravings for cigarettes in the weeks after week one. But the cravings will become much weaker and less frequent.

Once the nicotine is gone, the cravings your parents will experience will be coming from their minds not their bodies. In other words, smoking is just a habit.

Dr. Wallace: My parents will not allow my sister and me to have a pet dog or cat because they are afraid it would bite us. Actually, our 2-year-old brother bites us more than any dog or cat would. Can you help us? — Debra

Debra: According to Dr. Ellie Goldstein, a California bite specialist, human bites often transmit more bacteria than those from animals. The most dangerous bites are those from humans because they are the ones most likely to become infected.

Dog bites, however, are the most frequent bites that require treatment by a doctor. This number is over 1 million annually. Rabies is no longer a problem if pets are vaccinated against the disease.

Some breeds of dogs are bred to bite, but most dogs are gentle and seldom show their fangs. Show this answer to Mom and Dad. If

Mainly For Seniors

By John T. Watts

Tormented by burning sensation

Dear John: Do you know of any material that will help to ease the burning sensation all over my body that occurs only at night? I have to run a cool cloth over my body approximately every 2½ hours and then use Aspercreme and an ice bag (on knees and hips) to get any rest.

My doctor thought it might be due to a medication I was taking for arthritis pain so he changed the medication, but it did not alleviate the problem.

I am losing weight gradually since my arthritis is in the weight joints (hips and knees). X-rays of both knees indicate advanced arthritis in the right knee and mild symptoms in the left knee. I am taking physical therapy for this.

I just need help with arthritis pain and the problem with resting at night. Is there any relationship between the arthritis and this problem? I have been experiencing it only in the past month.

Enclosed find a stamped, self-addressed envelope and a contrib-

ution. Please send me a copy of the Certo and vinegar-and-honey formula. — Mrs. M.C.

P.S. Please rush. I know you must be a busy person, with all the assistance you are giving us.

Dear Mrs. M.C.: Regarding the burning at night, be sure you are sleeping next to cotton only — night clothes, etc. Also, avoid hot baths at night. Study the hints on arthritis. Who knows; you may get quick relief.

Dear John: For the man who wanted to know if there were any benefits available for people who worked on the railroad around asbestos, here are phone numbers that he can call toll-free to get the information he needs: 1-800-392-0620 or 1-800-231-3359.

These numbers are those of attorneys for people who worked for the railroad. — A retired worker

Dear John: Although I am not yet a senior, I do enjoy your column. And as a reader of Prevention I am a firm believer in natu-

LOCAL READER

CLASSIFIED ADS sure to get results

There Is Nothing Else Like Local Classified Ads From Neighbor to Neighbor

• DEADLINE •
TUESDAY
12 NOON

ONE AD APPEARS IN 8 LOCAL NEWSPAPERS FOR ONLY \$9.00

Garden City News • Call 294-8900

Mid Island Times • Bethpage Newsgram
Syosset Advance • Jericho News Journal
• Call 931-0012

Williston Times • Mineola Edition
New Hyde Park Herald Courier
• Call 746-0240

NOW after 2 p.m. phone in your ad 24 hours a day to our special after hours ad number. You can phone your ad 24 hours a day and it will appear in the next issue of the paper (up to the 12 noon deadline for week of publication). If you miss the hours of our regular ad takers at any of the above number call 746-0240 and give your ad 24 HOURS A DAY.

Help Wanted

CLEANERS WANTED
flexible hours, PT. Herricks School District. For information call 741-7800 ext. 116. hmy4

TELEPHONE CLERICAL FULL
Or Part time, returnees welcome, salary plus paid holidays and benefits. Garden City vicinity. Call Eleanor 741-8048 hmy2

LOVE CHILDREN?
Apply for rewarding part time position as lunch aide. Syosset Schools 921-5500 ext. 219. hmy2

PART TIME RELIABLE
Person for secretary position, M-F, 9 a.m. to 1 p.m. Typing experience required. Call Control Signal 746-3000 wmy2

BOOKKEEPING LIGHT P/T
Typing skills. Small pleasant office. Hicksville. Call Mr. Phillips 822-1913 hmy2

FT/PT TELLER POSITIONS
available in our Garden City and Lynbrook offices. Please call or apply in person Fidelity NY, 1000 Franklin Ave., Garden City, 746-8500 Ext. 362. gmy3

LOOKING FOR MATURE
woman with references to live in or out to babysit two girls ages 5 and 1½, light housekeeping. Looking for someone who can read and spend time with the children. Monday through Friday 8-5 p.m. Call eves after 6 p.m. 248-6282. gmy3

PART TIME MERCHANDISER
in local Garden City Dept. stores, daytime hours, car necessary. Call Roberta, 1-800-631-1617 gmy2

RESTAURANT DISHWASHER
Full time or part time. Small restaurant requires immediate dishwasher in Williston Park. 248-1891 wmy2

FULL TIME & PART TIME
positions available. Full time starts at \$4 per hour if you qualify. Apply in person McDonalds of Syosset, 51 Jericho Turnpike, Syosset 921-6120. hmy4

Help Wanted

AU PAIR/CHILD CARE
warm loving person needed for infant of working Mom in our Garden City home. Prefer live-in. Own room, bath, board. 741-3483 gmy2

SCHOOL VAN DRIVERS
P/T, AM or PM routes available. Guaranteed hours, excellent as 2nd income, will train. Pt. Washington Call 883-6711. hmy2

HOUSEKEEPER/CHILD CARE
5½ days, live-in, own apt. Recent references. Salary based on experience. Call 248-4437 between 9:30 a.m.-4:30 p.m., Mon.-Fri. gmy4

LIVE-IN HOUSEKEEPER
Mature, experienced. Small family, good salary. Recent References. 747-6812. gmy2

TEACHER/DIRECTOR
Nursery school; part time, certified E.C.; central Nassau, experienced. Sept. opening. Send resume by 5/15/85 to P.O. Box 380, Jericho, N.Y. 11753. gmy2

CLERICAL WANTED TYPING
essential, general office duties. Full time. Garden City Park area. 775-3939. gmy4

HOMEMAKER FOR ELDERLY
woman. Garden City. Light housekeeping, cooking. Must drive, car not necessary. References. Call 747-1316 after 10 a.m. gmy2

MACHINE SHOP ALL AROUND
general help. Maintenance, shipping, painting, etc. Permanent, full time. Mineola. 747-2666. gmy3

GARDEN CITY RETAIL STORE
needs 2 dependable, self motivated young men to maintain displays, handle inventory, make deliveries. FT/PT, driver's license a must. 747-1505 10 a.m.-5 p.m. gmy2

BEGINNERS PLEASE
Several phone clerks needed immediately for part time or full time at our Garden City office. \$5-\$6 per hour. Call Dorothy 741-1900. gmy3

Help Wanted

GARDENER SEASONAL
now through September, Monday to Friday, 7:30-3:30. Syosset area. 921-6575. hmy2

FULL TIME LIVE-IN HELP
Widowed W. Hempstead woman recovering from stroke requires help to cook, clean, shop & run household. Second floor (private) 2 rooms with bath and use of car for the right person. Flexible hours. Lots of family help. References required. 489-7796 after 3 p.m. gmy2

SELLERS PART TIME
positions. (a.m. and p.m. shifts available) Will train on premises. Positions in Flushing and New Hyde Park 718-961-5400, ext. 220. Ask for Tricia. wmy2

ADVERTISING SALES PART
time. Permanent position in good location selling for weekly newspaper publications. Some experience helpful but willingness to work important. Salary and commissions. Approx. 20 hours per week. Call for appt. 931-0012 htfnmy1

FLIGHT ATTENDANT NEEDS
help. Want to return from trips to find happy children and an acceptable Garden City house. Approximately 10 weekdays per month. 2:45-6 p.m. Schedule must be flexible. Own transportation. 741-1026. gmy2

MOTHER'S HELPER WANTED
to care for my 2 year old this summer. Mon.-Fri., Garden City area. Experience with children required. Call 248-8398. gmy3

IMMEDIATE SCHOOL BUS
Drivers, Class 2 clean license. We have openings for 8 hour routes and 6 hour routes, plus field trips and charters. Top pay, good benefits. No layoffs. Call for appointment. Student Bus Co., 455 West John St., Hicksville WE 1-4900 or GE 3-2221. hmy2

WEEKLY NEWSPAPER PLANT
In Hicksville seeks permanent, part time addition to busy Art Dept. Typing, type specs, ad layout exp. helpful eves, & Saturdays, approx. 20 hrs a week. Call 931-0012 for appt. htfnmy4

BABYSITTER NEEDED
in Garden City for 3 year old girl, 2-3 days per week to start. Some housekeeping. Call 437-6750 on Thurs. or Fri. for appt. gmy3

TRAVEL OUTSIDE SALES
Travel Network Garden City is looking for outside sales personnel. Experience preferred, if not, will train. Highest commission paid. For additional information and appointment, please call 741-2700. gmy2

CHILD CARE WANTED
My New Hyde Park home. Reliable, mature person. Starting September. Teacher's calendar for nursery school child. Call 437-9135 after 4 p.m. hmy4

Help Wanted

DRIVER SCHOOL BUS CLASS 2
license or will train. Start \$6.30 per hour, 30 hours guaranteed. Blue Cross plus benefits K & S Transportation Corp. 921-2381 hmy4

BABYSITTER WANTED FOR
Infant in our North Syosset home. Mature warm person, 3 days per week. Light housekeeping. References required. Call 496-4058 hmy4

TEACHER HEAD FULL TIME
work with 3 year olds. 12 months, closed holidays. Associate or Certified. Roslyn 484-5130. hmy2

GARDENER CARETAKER
Permanent, Monday-Friday, 7:30 to 3:30 Syosset area. Call 921-6575. hmy2

MOTHER'S HELPER CARE FOR
Infant, 2 days per week. 1-5 p.m. Non-smoker, experienced. 294-6029 gmy5

MATURE WOMAN WILL
babysit evenings and weekends and do sleep overs on weekends. Please call after 8 p.m. 741-8149. gmy5

CERTIFIED NURSE'S AIDE
will work for sick or elderly 6 to 8 hours per day. 5 days per week. Will work some weekends. References 621-3904. wmy3

CLEANING PERSON AVAILABLE
European background. Experienced. References. Call after 5 p.m. 483-3010 gmy4

HOUSECLEANING ANY DAY
8 a.m.-1 p.m. References, own transportation. 489-3589 gmy4

EUROPEAN NURSE'S AIDE
available daily from 9 a.m. to 5 p.m. or live in. References. 536-1831. gmy4

HOUSEKEEPER AVAILABLE
Sat. & Sun. Experienced and reliable. Call 354-6740 after 1 p.m. and ask for Ivone. gmy2

MATURE EXPERIENCED
Nurses' aide will take care of sick or elderly. 5 days per week or nights. Light housekeeping. Excellent references. 718-776-0253. gmy5

LIGHT HOUSEWORK
or nurses' aide or companion. Prefer Garden City. References. 481-3888. gmy5

KATHERINE GIBBS/LASELL
Graduate desires position as administrative assistant/executive secy. Extensive Manhattan work experience. Please reply to P.O. Box 8147, Garden City, N.Y. 11530. gmy4

DOG WALKER JR. HIGH
School student will walk your dog after 3:30 p.m. weekdays. Anytime weekends. Experienced with dogs. Garden City Estates & Western sections. Reasonable. 741-5116. gmy5

Situations Wanted

EXPERIENCED GARDEN CITY
Secty seeks part time Gal Fri., managerial assistant position for local business. 746-0743. gmy2

NURSING & LIGHT HOUSE-
keeping available. 8-9 hours per day or night. References. 30 yrs. in Garden City. 489-4674. gmy3

HOUSECLEANER AVAILABLE
Every day. Good references. Own transportation. Garden City area only. 486-4140. gmy3

HOUSEKEEPER MON-FRI.
Experienced. Excellent references. Own transportation. Call 538-9674 after 7 p.m. gmy4

SECRETARY
20 year experience. Typing, 80 wpm, light steno, dictaphone, resume, references upon request. 352-7510. gmy3

HOUSEKEEPER AVAILABLE
Mon. and Wed. References, own transportation. 483-6256. gmy3

MATURE WOMAN WILL
babysit evenings and weekends and do sleep overs on weekends. Please call after 8 p.m. 741-8149. gmy5

Situation Wanted

YOUNG EXPERIENCED
office girl, bookkeeper, payroll clerk, receptionist, telephone operator, light typing, wants situation in Mineola, Garden City, New Hyde Park or Floral Park area. Call 775-9281 anytime. gmy2

LADY DESIRES DAY WORK
References. Call 481-6024. gmy4

NURSE'S AIDE AVAILABLE
Wishes work with sick or elderly, 5 days a week, full or part time. 10 years working experience, private duty. Excellent references, own transportation 742-9498 WMy2

HOUSECLEANING MON-SAT.
Any time. Good references. Call 481-8171. gmy4

Situation Wanted

SOCIAL WORKER GRAD STUDENT, looking for family with spare room, Adelphi Univ. area, starting late August, room and board in exchange for work. Andrew Young, 21 Sandown Rd., Chester, New Hampshire, 03036. Call 603-887-3868 gcmys

EUROPEAN WOMAN LOOKING For position as companion/aide with light housekeeping. Full time days; references. Call Jeannette, 741-6347 gcmys

GARDEN CITY HIGH SCHOOL Junior wished mother's helper position for summer. Experience with children, Garden City pool pass. 746-3068 gcmys

NURSES' AIDE SEEKS Live out position to care for sick or elderly, 3 years experience. References available. Can be contacted at 486-3410 Sun. and Mon. only. gcmys

Moped For Sale

PUCH NEWPORT II MOVED for sale. Excellent condition, very low mileage, comes with helmet. Must sell \$350. Call 775-4517 wmy2

Car Wanted

WANTED USED CARS Foreign and domestic. Prompt professional service. Highest prices paid. Jon-Tar Motors Inc. 826-5611. gcjn3

WILL BUY USED OR JUNK cars for \$75 and up. Late models, wrecks for \$300 and up. Same day pick-up. Call after 3 p.m. 747-4170. wjy3

Cars For Sale

1973 HONDA CIVIC excellent running condition. rebuilt engine, new brakes, \$575. Call eves. 735-5640. hmy4

1978 450 SL MERCEDES Red/pallex, 73,000 M-B maintained miles, excellent condition. New top, tires and a/c + other extras. \$25,000 or best over trade value. 747-5411. gcmys3

1973 PONTIAC VENTURA 6 cyl., automatic trans., am/fm, excellent mechanical. Recent brakes, tires, battery. Two door hard top \$735. 681-4796. hmy5

MUSTANG 1965 EXCELLENT condition, 44,000 original miles. 6 cyl., automatic \$4500. 742-8249. hmy5

1972 CLASSIC MERCEDES Benz, 280SE, Gold, excellent condition. 921-3050 or 921-8053 after 6 p.m. hmy5

1977 BUICK SKYLARK \$600. Body is good. Engine needs some work. Call after 5:30 p.m. 489-0502. gcmys5

1977 FIREBIRD FORMULA 400 PS, PB, AC, AM/FM, Chapman lock, good tires. Excellent running condition. 57,000 miles. Asking \$3800. After 5 p.m. 718-793-7026. gcmys5

1975 CHEVY CHEVELLE 4 door, new trans., runs well. \$450. Call 741-2135 wmy5

1981 CADILLAC COUPE DE- Ville. Fully equipped with leather interior. Cabriolet roof, tilt wheel, power trunk, lighted visors and more. 1 owner. Asking \$8,500. Call 747-5554 wmy5

Cars For Sale

1969 VW GHA3 GOOD running condition, lots of new parts. \$700. Call after 5 p.m. 598-4745. Wmy3

'81 CUTLASS SUPREME 2 door, V6, 32K miles, PW, AC, AM/FM cassette with equalizer, cruise, immaculate in and out. 56495. Days 742-5413 eves. & weekends 294-6029 gcmys5

1977 CAPRICE CLASSIC AC, PS, PB, PW, V8, AM/FM stereo. Mint condition \$1700. 354-7025. gcmys3

1970 PONTIAC GOOD ENGINE good mechanical condition. \$650. Second owner. 489-4929. gcmys3

1979 TOYOTA COROLLA Metallic blue, 5 speed, am/fm cassette, new radial tires, new brakes. 49,000 miles. \$3000. 741-6385. gcmys2

'76 ASPEN WAGON SE 8 CYL. engine, new brakes, rebuilt transmission, good tires, body rusted, interior perfect. 741-1026. gcmys2

1978 MERCEDES 450 SLC Classic brown; excellent condition pampered; a/c; electric sun roof; Blaupunkt; immaculate inside and out. Truly a prestige car. \$23,500. 294-0688 call a.m. gcmys3

1976 VW RABBIT 4 DOOR 4 speed, runs well. \$800. 746-9630 or 741-5263. gcmys2

1958 MERCEDES BENZ 220S sedan. Good condition; 59,000 original miles. Call 741-0806 gcmys5

1979 PONTIAC GRAN LE MANS V-8, cream, 4 door, auto transmission, power steering, power brakes, air, garaged, original owner. \$2995. 741-0733. gcmys4

1979 CUTLASS SUPREME brown/tan, am/fm stereo, PS, PB, AC, PW, tilt wheel. Excellent condition. 33750. Call after 6 p.m. 747-8145. gcmys4

1971 KARMAN GHIA convertible. Yellow, am/fm, no rust, excellent in and out. \$2850 PR 5-6018. gcmys3

1979 FORD LTD EXCELLENT condition. Air conditioning, power brakes, power steering, automatic \$2100. Call 921-7170. hmy2

ANTIQUE 1928 DODGE BROS. with Victory 6-Model 130. Mint condition, 100% restored, 46,000 original miles, with spare parts catalog and past history. For sale or will trade as part down payment for house in Garden City. Asking \$22,000. 681-4804. gcmys2

1984 CADILLAC ELDORADO all power, sliding sun roof, CB, \$15,000. 1984 Ford Aviator Van 4 Flexmaster captain's chairs, full sofa bed, indirect lighting, a/c, stereo, blinds, \$14,000. 1984 Replica 1929 Mercedes-Benz SSK Gazelle Roadster, auto trans, a/c, stereo tape, Tonneau leather, 150 miles. Best offer over \$20,000. Ray Corrado, 10-5 Mon. to Fri. 747-2000, weekends 742-8607. gcmys2

1979 VW RABBIT 4 SPEED Manual, regular gas, am/fm, excellent condition. Original owner; 62,000 miles. Perfect commuter car. \$2200. 746-5910 after 7 p.m. gcmys2

1981 CADILLAC COUPE DE- Ville. Fully equipped with leather interior. Cabriolet roof, tilt wheel, power trunk, lighted visors and more. 1 owner. Asking \$8,500. Call 747-5554 wmy5

Car For Sale

1977 CHEVY MALIBU CLASSIC 2 door, P/S, P/B, A/C, good running condition, clean in and out. \$1,600. Call 741-5931 Wmy3

1977 FIAT FULLY EQUIPPED a/c, radio etc. Great shape in and out. \$2000. 931-1717. gcmys3

1979 PONTIAC BONNEVILLE Brougham 4 door, 60,000 miles, p/w, p/door, white/blue, velour interior, good condition. \$3700. 775-5250. gcmys2

1979 VW RABBIT - 65,000 MILES standard transmission, excellent condition. \$2200. 328-8978. gcmys3

1976 TOYOTA CORONA station wagon. Air, AM/FM, 5 speed. \$1800. 747-2217. gcmys3

MAZDA RX 7 1984 LIKE NEW silver, standard, extras, 8,700 miles. 742-2576 eves or weekends 741-4145 message. gcmys3

1970 AMC 450, 4 speed, new brakes, dependable, good station car. 747-5496 gcmys5

'84 DATSUN 300 ZX- SILVER leather/digital package; T-Top; 13,500 miles. Must sell \$14,500. Call 746-7072 weekends or 212-685-9051 gcmys5

NEW MERCEDES BENZ 1/24 scale model, 500 SL convertible, gasoline powered, lots of fun for the entire family. Specially priced. Call for information. Nick Farrell, Consolidated Motor Car, 485-8300. gcmys5

1978 CHEVY CAPRICE 4 DOOR V8, AM/FM, P/S, P/B, A/C, 114,000 miles. Excellent mechanical body condition. \$1,775. Call 742-1036. wmy4

1982 CHEVY IMPALA 9 passenger, power steering, power brakes, air conditioning, low mileage, immaculate condition. \$6300. Call 921-4907 hmy4

MERCURY '81 MARQUIS White, full size, 9 passenger, roof rack, all power, cruise, tilt, AM/FM, stereo cassette, Michelin tires, 43,000 miles, mint condition. \$6250. Call 248-0636 gcmys4

1977 MGB MAROON WITH Gold trim, interior/exterior and convertible roof in excellent condition. 65,000 miles, am/fm, stereo cassette player. \$2600. Call 663-2835 eves. gcmys4

1979 PONTIAC PHOENIX Black/tan top, excellent condition AC, auto, AM/FM, steel belted radials, 44,000 miles. \$2800. 747-8664. gcmys4

1978 FIAT SPIDER Convertible, super mint. Loaded with custom extras. Red/Black. Must see \$5000. 265-4182 eves and weekends. gcmys4

1979 PONTIAC GRAN LEMANS good running condition, good body, high parkway mileage, good tires, new battery \$1995. 536-1256 or 483-4215. gcmys4

TWO DATSUNS: 1981 MINT Cond. in and out, am/fm stereo, great mpg, original owner \$3350; 1979 55K miles, custom interior. Good condition, regular gas \$1900. Call 328-1816. hmy4

Vacation Rental

GULF OF MEXICO NEW fully furnished 2 BR, 2 bath luxury condominium at Madeira Beach. Magnificent view from spacious private balcony, swimming pool, jacuzzi, sun deck, private beach, etc. Call 227-2288 weekly days. hifmy3

ADIRONDACK LAKE FRONT Duplex, directly on lake, 2 BR, complete kitchen, living room, deck, recreation room, boat 20 min. north Lake George, on Friends Lake, \$275 per week. Call 742-1675. hmv5

GREENPORT ON GARDINER'S Bay. Beachfront cottage, deck, private beach and tennis. Near golf course. One BR, large LR, efficiency kitchen, porch, sleeps 6. Available July 27 through Aug. 17. \$450 weekly. 621-2079. gcmys5

STRATTON VT. NEW TRAIL- Side Condo, 1 BR, sleeps 4, golf, tennis, horseback riding, sports complex with pool, 4 hours from New York \$80 per day. 367-9122 wmv5

NASSAU POINT CUTCHEOGUE Charming 3 BR ranch, porch, patio, AC, washer, dryer. Aug. 3-17, \$1000; Aug. 17-Labor Day \$1200; Sept. 7-Oct. 5 \$1400 + utilities and security. 354-5417 eves or 734-5494. gcmys4

POCONO'S FAWN LAKE Resort (Masthope). New 3 BR, beautiful lake with beach, restaurant, picnic area with barbecues, Olympic outdoor pool, indoor pool, free fishing, boating, tennis, handball, shuffleboard and bocci. \$400 per week. Monday through Friday \$300. 437-8295 or 781-0448. gcmys4

MONTAUK POINT 3 BR RANCH fully furnished, walk 1 block to ocean, wrap-around deck. Available only August 25 to Sept. 3. \$750. Call a.m. 354-0111 or p.m. 352-8524. wmy4

ST. PETE CLEARWATER AREA 2 BR, 2 bath condo and studio apartment available on Gulf. Private beach, pool, jacuzzi, 2 week rental. Call 921-5057 after 7 p.m. weekdays/weekends, anytime. hifmy2

CUTCHEOGUE, NASSAU PT. RD. Beautiful red cape cod, on hilltop, overlooking Peconic Bay; 100 yds. to private beach. Large in ground lighted pool with patio & cabana on manicured one acre lot. Lawn and pool maintenance included. Home immaculately furnished with all amenities. Available June 21 through Labor Day. Will rent on monthly basis also. Mature couple requested. Very reasonable. Call 734-5970 after 4 p.m. or 477-1950 days. gcmys2

MATTITUCK CHARMING large 2 BR cottage at Peconic Bay. Lovely furnishings, LR/spl. DR, EIK/eating porch and beautiful enclosed airy sun porch. Nicely treed grounds, picturesque view, 100' to Peconic Bay and private sandy beach w/swimming area and area to moor boats. Available weekly or monthly June through Sept. Call 741-6508. No pets please. gcmys2

WESTHAMPTON BEACH Dune Road, 3 BR, 2 baths plus outdoor shower, wraparound sun deck, overlooking water. Available Fri. only, 5-19 to 5-24, all of June, \$500 per week. Call 248-0606 days, 212-772-1234 eves gcmys3

EAST HAMPTON 3 BR HOME 2 bath, beautifully decorated, nestled in wooded area of Clearwater Beach. Fantastic lower level includes Jacuzzi, sauna, bar. Decks galore. Olympic size pool. Walk to private beach with marina. Season, \$12,000. Monthly rates available. Call eves. 326-1184. gcmys4

Vacation Rental

NORTH PORK ON PECONIC Bay 2 BR, 2 baths, private deck, maid service. \$3500 July, \$3500 Aug. Also 2 and 3 room efficiencies weekly, monthly, seasonal. 722-3458. gcmys4

NAPLES FLORIDA NEAR GULF condo, 2 bedrooms, 2 baths, pool, tennis, rec. room; completely furnished. Rent monthly or seasonal. Also for sale. Must Sell 747-8145. gcmys4

BEACH LOVER ON LI. SOUND Directly. Cozy cottage; sleeps 4; \$550 per week. Palmer, 481-7995 days gcmys2

SOUTHOLD BEACH 1000 FT. Cute cottage; 2 BRs; full bath. \$500 per week. Mia, 481-7995 days gcmys2

SOUTHOLD BEACH STEPS TO Beach; waterview, 3BR, cozy cottage, \$550 per week. Call Mia, 481-7995 days gcmys2

CANDLEWOOD LAKE CONN. Beautiful 4 BR contemporary with waterview and wrap-around deck. 1 block from private beach. Central A/C. 1/2 hours from Long Island. \$420 per week. July and August \$640 per week. \$420 Monday to Friday. 747-8850 evenings. Pictures available. wmy2

HAMPTON BAYS 2 1/2 ROOM deluxe efficiency suite on the bay. Private beach, pool, marina, health club and sauna, game room. Maid service. 292-0484. gcmys2

BERMUDA LOVERS exclusive St. George's Club. New luxurious furnished 2 BR, 2 bath, private cottage, sleeps 6. Clubhouse, pool, tennis, private beach club, daily maid service. Golf and all Bermuda's attractions nearby. Daily or weekly, option to buy. Call Mr. W. Meyer 516-574-0211. gcmys2

STRATTON MT. VERMONT Lovely brand new multi-level styles Brook condo. 3 BRs, sleeps 8, walk to sports center-tennis, pool, golf, privileges at Stratton Country Club. \$135 per night. 741-1111. Alt: Linda Mastrocco. wmy4

MYRTLE BEACH S. CAROLINA 2 BR, 2 baths, beachfront, ocean view apartment. Amenities include 3 outdoor pools, indoor pool with exercise and sauna, tennis, patio, restaurant, and security guards. Golf courses, shopping malls and recreational facilities locally. Golf packages, weekly rentals. Call Debbie Rose, Apt. A430, Myrtle Beach Resorts 1-800-845-0837. hifmy3

HAMPTON BAYS WATERVIEW 50 yards to bay. Modern glass and sky lit. 4 BRs, 2 baths, 22' LR, family room, great kitchen; extra large decked pool available. June, July, Sept. By the week or month. 367-9122. wmy4

EAST HAMPTON 3 BR HOME 2 bath, beautifully decorated, nestled in wooded area of Clearwater Beach. Fantastic lower level includes Jacuzzi, sauna, bar. Decks galore. Olympic size pool. Walk to private beach with marina. Season, \$12,000. Monthly rates available. Call eves. 326-1184. gcmys4

Vacation Rental

CUTCHOGUE NASSAU POINT
4 BRs, 2 baths, 1 acre. 3 blocks to water, full summer season. \$212 267-3320, 9-5 p.m., 516 326-2930 after 7 p.m. gemy4

HAMPTON BAYS

Shinnecock Hills. Beautiful 3 BR, ranch, huge new deck, gas barbecue, outside shower. Walk to beach, near everything. Must see. July \$3000, Owner 747-7948 or 728-3352. gemy3

HILTON HEAD ISLAND SOUTH
Carolina, beachfront fully equipped oceanview apartment, terrace, large pool, tennis, restaurant, lounge, bicycles, catamarans, playground, fresh water fishing on premises. Call owner for discounted rates. 354-3313 gemy2

SOUTHOLD CALVES NECK
summer rental, 2 to 3 BRs, large furnished home. Magnificent waterfront, great location, docking facilities, walk to village. Available August \$5,500. Evenings 496-7742 or weekends 765-2395. wmy3

POCONOS LAKE ARIEL
2 BR Chalet with loft. Golf, tennis, horseback riding, boating, water skiing, fishing. Pools and lakes, clubhouse with restaurant and lounge. 1/2 hour from Scranton shopping district. \$350 a week. \$250 Monday through Friday. 352-2130. wmy4

SHELTER ISLAND FURNISHED
3 BR, 2 bath, all electric kitchen, waterfront. 747-6092 gemy3

HILTON HEAD BEACH &
Tennis Resort, So. Carolina. Condo 1 BR on ocean, fully equipped, terrace, pool, tennis, restaurant, lounge, bicycles, fishing etc. Golf nearby. For sale or rent. Call owner 326-1954. gemy5

SOUTHOLD FULLY EQUIPPED
2 BR home, LR, DR, kitchen with washer/dryer, large screened porch. Immaculate. Walk to private beach. June \$800, July \$1500, Sept. \$1100. 212 736-3744 or 516 334-0196. gemy3

BUCKILL FALLS POCONO MTS.
6 bedroom private home. Golf, tennis, and pool. Magnificent facilities. Major ski areas. Weekly or monthly. Call 212-357-6000. 9 to 5 p.m. gemy5

POCONO FAMILY RESORT
Housekeeping cottages accommodating four people with all the comforts of home. Located in serene mountain setting with private lake. Minutes from historic Stroudsburg, Northwestern N.J., and most Pocono attractions. Easy commute from Rt. 1-80. Summer lease for half season (5 wks.), \$540 or full season (10 wks.) \$980. Color brochure and local references available on request. Call weeknights (201) 850-0362 gemy2

HUTCHINSON ISLAND
Stuart, Florida. Beautiful ocean front condo. 2 BRs, 2 baths. 2 week minimum. Heated pool, completely furnished. Call 938-0386. wmy5

WESTHAMPTON BEACH
home with pool, 2 BRs, 2 baths, LR/fpl, DR, EIK. Call 741-1443 evens or 212 406-6608 weekdays. gjn4

Vacation Rental

SHELTER ISLAND
waterview, lovely 5 BR home, central a/c, steps to private sandy beach and boating. Available full season or monthly. Owner, 746-5088. gemy5

GARDINER'S BAY 1 BR CONDO
sleeps 4, right on Bay overlooking Shelter Island. Private beach, deck, tennis, \$500 weekly, minimum 2 weeks. Call between 9 and 5 p.m. 589-5222. gemy5

MATTITUCK CHARMING 4 BR
Cape, Peconic Bay Blvd. All conveniences, completely furnished. Washer and dryer. Fenced in yard. 100 yards from private beach. Month of Aug. or July 15 - Aug. 15. \$2000. 799-7947 or 541-5298 evens or weekends. gemy3

MATTITUCK EXCELLENT
family vacation, 2 BR cottage, sleeps 6. Walk to beach, tennis. Weekly or monthly. Call after 5 p.m. 549-4967. gemy3

HILTON HEAD SO. CAROLINA
2 BR, 2 bath condo, sleeps 6, terrace on beach, pools, tennis courts, golf nearby, maid service, restaurant, \$500 weekly. Call 212 986-0730 days or 516 433-2266 evenings. wjn3

ALGARVE, PORTUGAL
Unspoiled panoramic ocean views from this 2 BR, 2 bath townhouse condo. Set back from cliff edge, only 5 minutes walk from white sandy beach. Fully equipped, \$300 per week. 681-4804. gemy2

DANIA FLORIDA CITY OF
Antique shops and Jai Alai, 5 minutes from Ft. Lauderdale airport & beaches. Newly furnished and carpeted home. Spacious LR & DR; 2 BRs, 1½ baths, Florida room; large kitchen. Immaculate. Photos available. \$250 per week plus security, includes electric, water, gardener and extras. 486-0602 gemy3

SO. VERMONT CHALET
4 hrs. from New York. Golf, tennis, canoeing, fishing, rent for month or weekly or weekends. Call after 6 p.m. 485-4187 gsy1

LUDLOW VERMONT 4 BR
2 baths, family room, 24' LR with cable TV, fireplace and mountain view. 5 minutes to lakes and recreation. \$600 per month or \$350 bi-weekly. Available June-July, Aug. & Sept. 621-6321 wmy4

NASSAU PT/CUTCHOGUE
Sail/swim Peconic Bay. Charming waterfront Colonial; dock, large deck, new kitchen, 3 BRs. Idyllic, Month/season. 734-5946 or 298-4600 gemy3

TWO BEDROOM COTTAGE
on Friend's Lake (near Lake George). Boat and private dock included. \$275 per week, May-September. Call 496-8196. hmy3

HILTON HEAD SO. CAROLINA
Golf, and tennis paradise. 2 BR, 2 bath villa within walking distance to beach and pool. 248-1694. gemy3

BEACH HAVEN NEW JERSEY
Beautiful 5 BR home, ocean view, living room, dining room, den, 2 baths, 3 decks. Available July, two week minimum 481-8618. gjn3

SALTAIRE FIRE ISLAND
4 BR, 2 bath house. Every convenience. Families only. July 1-Aug. 11. References. 747-2984 gjn3

Vacation Rental

HAMPTON BAYS 3 BR
full bath, FP, EIK, washer/dryer. Available monthly or weekly. Memorial Day thru July 31. 496-2878. gemy2

MATTITUCK LAUREL
3 BR nicely furnished ranch house with large redwood deck. 400 foot private road to beach on Peconic Bay. Available July 7 to Aug. 7. \$3000. 488-2544 evens. gemy5

Real Estate For Rent

LOVELY GARDEN CITY AREA
Furnished room near RR & universities. Prefer female. Call evenings 741-4865. gemy2

GARDEN CITY 2 RM APT.
basement, furnished, in lovely private home. \$550 includes utilities. Private bath. Walk to train, bus, and stores. No smoking. 742-0878, prefer early a.m. calls, keep trying. gemy3

BETHPAGE APARTMENT
for rent. Large studio, EIK, appliances, full bath, private entrance, own thermostat, close to RR, stores. \$450 month. Call owner 935-3158. hmy2

LOVELY FURNISHED

Garden City home available to rent July and Aug. 1985. Call 741-8732. gemy2

GARDEN CITY/WEST HEMPSTEAD
Furnished room available; share bath; quiet, professional, non-smoking gentleman preferred. References and security. 489-5941. gemy2

FRANKLIN SQUARE TWO RM
Apartment. Male or female, non-smoker. \$450. Call 483-6619 after 6 p.m. wmy3

GARDEN CITY CHERRY VALLEY
3 rms, walk to train, newly painted. \$750 month, no fee. 627-8830. gemy5

DESK SPACE AREA 9x16
quiet office downtown Garden City. \$215 per month. 516 746-0522. gemy2

MINEOLA WALK TO RR
village, hospital, schools. 4 BR, 2 bath, EIK, screened porch, garage. Very clean, just renovated, immediate occupancy. \$1350. Call after 5 p.m. 741-0442. gemy5

LARGE FURNISHED ROOM
for rent in private home. Very good location, convenient to all. Near Hospital and LIRR. References. Call evens. 742-4857 after 10 a.m. weekends. gemy4

GARDEN CITY ESTATES COTTAGE
for mature adult, nestled on 60x100; LR/fpl, dining area, one bedrm, 1 bath, new galley kitchen 1 car attached gar; bsm, storage, washer/dryer. One month rent. 1 month security, lease. \$950 plus utilities. Principals only. 746-0563 evens. gemy3

WILLISTON PARK UNFURNISHED
House. 4 BRs, LR, DR, eat-in kitchen, finished basement, appliances, large yard. Excellent condition. References. Principals. Immediately. \$1100. Call 747-4831. wmy3

SMALL OFFICE
Professional building, 101 Hillside Avenue, Williston Park. Three windows, private bathroom \$395 per month including utilities 742-3644. wmy2

Real Estate For Rent

GARDEN CITY LOVELY
Quiet room; nicely furnished; private entrance, bath. Mature, non-smoking lady preferred. 746-0018. gemy2

MINEOLA/GARDEN CITY
Border, bright, airy furnished room. Private entrance, near all transportation. Mature business gentleman, non-smoker to share bath with same. \$65 per week. References and security. 294-0068. WMY2

WEST HEMPSTEAD 3 ROOM

Apt., 2nd floor. Includes full size rooms, EIK large bath with tub, and stall shower. \$675 per month with heat. Owner, no fee. 483-8919. gemy4

LINDENHURST-WATERFRONT

Home for rent or sale. Two BRs, country kitchen, double fireplace, DR, 138 ft. private dock available, wild Bird Island Sanctuary opposite dock. One year lease. 2 months security, 1 month rent. \$1000 per month plus utilities. June 1st occupancy. Call Rosemarie Ballard, Medical Dept. 575-2637 or 575-2638 weekdays. After 5 call 226-4491 weekends. Also for Sale Best Offer Over \$225,000. hmy3

GARDEN CITY STUDIO

walk RR \$500 pays all; Hempstead Cathedral Gardens, Garden City line, large studio, closets galore, walk RR \$515, plus electric; Legal 2 family, 3 rooms, all new 2nd floor, \$600 pays all; Large 1 BR, walk RR \$630 plus electric; Huge luxurious 2 room studio, separate wing, separate entrance, 2nd floor, C/A, garage, walk RR \$650 pays all; First floor large 3 room, walk RR, stores \$650 plus utilities. East Meadow legal two family, first floor, 3 BRs, 2 baths, EIK, garage, Barnum Woods S.D. \$1,150 pays all; Franklin Square large Studio, private entrance, single only \$460 pays all; 1 BR separate entrance \$525 pays all; Mineola 2 BR, separate entrance, W/W, closets galore \$750; Sea Cliff Waterview 1st and 2nd floor of 3 BR Colonial, 2½ baths, 2 fpls, 2 decks, immediate occupancy \$1600 pays all. Many, many more. Elaine Nolan 485-7054. wmy2

WILLISTON PARK & VICINITY

2½ rooms, utilities, RR \$475; 3 rooms, utilities, private entrance \$500; 3 rooms, storage, RR \$600; 4 rooms, dining area, parking \$700; 5 rooms, queen BR, private entrance \$750. Realty Group Ford, 369 Hillside Ave., Williston Park 248-2192. wmy2

MANHASSET HILLS 3 BR

Splanch, 2 baths, F/P, C/A, 1½ car, park like grounds. Herricks S.D. \$1800; Garden City Colonial 3 BRs, 3 baths, F/P, 2 car \$1750 includes gardener; West Hempstead 2 BR dollhouse, F/P, \$1000 plus heat. Elaine Nolan 485-7054. wmy2

WILLISTON PARK LR, DR, KIT,

4 BRs, 2 baths, garage, \$1050 per month, lease and security. West Hempstead 2 BR house and 3 BR house. Immediate occupancy. \$800 month, lease and security. Degen Realty 109 7th St. Garden City 248-4540. gemy2

GARDEN CITY CHERRY

Valley Apt., 1 BR, second floor, w/w carpet, new kitchen, walk RR. Immediate occupancy, extras \$780 month. 201 429-3572 days, 516 747-0006 evens. gemy5

Real Estate For Rent

WEST HEMPSTEAD LOVELY
cheery basement apartment. Furnished. Full kitchen, living rm, large bedrm with AC. New full bath. Own thermostat. \$550 mo. includes all. Walk all. Short term okay. 292-0582. gemy4

Real Estate Wanted

FORMER LOCAL RESIDENTS
(family/2 children) eager to purchase home in Garden City before September. Will be happy to paint/fix. Price range approximately \$225,000-\$525,000. Principals only. Please call collect 201 884-9267. gemy5

HOUSE WANTED IN ESTATES
section of Garden City, north of Stewart Ave. 4 BRs and 2 car garage. Call after 12 noon. Ask for Maria 775-2711. gemy3

COPULE WITH INFANT
seeking Garden City home. Low to mid-\$200's. Can go to contract immediately. Please call 328-1855 evenings and weekends. gemy5

GARDEN CITY HOME OWNER
seeks larger 3-5 bedroom, 2-4 bath Colonial or Tudor in central or estate sections of village. Minimum property 80x100. Will pay all cash. Close now, move at your convenience. Principals only 486-1534. gemy3

PROFESSIONAL COUPLE WITH
child wishes to purchase ranch or split level house in Garden City. Minimum 3 BRs, 2 baths. 486-0910. gemy4

YOUNG MARRIED COUPLE
wishes to purchase Estate or Western section home. Up to \$250's. Principals only. 326-1951. gemy2

SINGLE WOMAN
with visiting college age daughter desires studio apartment. Unfurnished. Reasonable rent. 437-5305. gemy2

OUT OF STATE HOME OWNER
with family needs minimum 3 BR house to rent in Williston Park or surrounding areas. Anytime after June 15. No brokers. 248-2875. wmy4

CHERRY VALLEY GARDEN CITY
Op: 2 BRs, 1st floor, Days, 718-776-6783; evens, 516-627-7792. gemy3

FORMER GARDEN CITY
family desires to rent furnished house in Garden City mid June to mid July. 741-2816. gemy5

YOUNG FAMILY WISHES
To purchase home in Estates or Western sections of Garden City. 50% cash available. Immediate contract. Please call after 6 p.m. 829-9474. gemy5

MATURE COUPLE SEEKS
House in Garden City for June, July and/or August. Will house sit or consider small rental. References. 742-5800. Mrs. DeParis. gemy3

PROFESSIONAL COUPLE
seeks one or two bedrm. apt., former Garden City residents. Principals only. Call days, 718 821-7113, or after 6 p.m. 516 741-1193. gemy3

Real Estate For Sale

EAST QUOGUE 3 BR, 1 BATH
full basement on 1/4 acre, \$85,000. The Real Estate Store, Inc. 653-5570 after 6 p.m. call 747-8996. hmy2

Real Estate For Sale

SOUTH HUNTINGTON SOUTH Of Jericho Turnpike, School Dist. #13. Beautiful 3 BR Ranch, full LR, DR, EIK, bath and mud room on 1st floor. Giant finished basement with outside entrance. Has full bath with vanity rm, plumbing for 2nd kitchen, Easy Mother/Daughter. Deck, new roof, new cesspool, much more. By owner \$139,000. Call 423-3089 before 6 p.m. htmy4

GARDEN CITY ESTATES Colonall, Beautifully restored throughout. Large new EIK, formal DR, LR/FP, large family room, 4 bedrooms, 2½ baths. Immediate occupancy. Taxes \$3200. Price mid \$300's. Owner 248-4899. gemy2

MALVERNE LOVELY 3 BR slate roof Tudor, 1½ baths, EIK, cozy f/p, fin. basement/bar. School Dist. 13, walk RR and stores \$189,900. 3 BR Cape, 2 baths, 2 kitchens, new furnace, great mother/daughter. School Dist. 13. \$168,000. Elaine Nolan 485-7054. wmy2

GARDEN CITY ESTATES SECTION 4 BR, 2½ Baths; Center Hall Brick Colonial; formal DR, large LR, fireplace, sunporch, terrace, 2 car garage, electric opener; near RR, school, churches. Principals Only. \$345,000. Call 305-395-6071. gemy2

EAST MARION WATERFRONT Ship/shape vacation home, 2 story vinyl siding. 3 BRs, 2 baths, EIK, 3 decks, garage, full appliance and furnishings. Lakefront with spectacular Bay view. Must see. Principals. \$179,500. Call 765-1392 or 734-5534. wmy4

MATTITUCK NORTH FORK Double dormered Cape Cod, boat mooring, deeded beach rights, 8 rooms, fin. bsmt. (4 bedrooms, 2 baths), double garage, 5 appliances. \$175,000. Owner Broker, 298-4738. gemy4

WILLISTON PARK THREE Bedroom Cape. Walk to railroad and stores. \$149,990. Call 741-2466. wmy2

STEWART MANOR 4 BR CAPE 3 baths, garage, basement entrance, large corner plot. \$185,000. New mortgage needed. Principals only. 486-6691 eves. gemy3

GARDEN CITY-CO-OP CHERRY Valley; 1 BR, ground level, wall to wall carpeting. Walk to all transportation. Low \$80's. Principals only. Owner, 747-6509. gemy2

FRANKLIN SQUARE/GARDEN City South, wide line custom brick maintenance free Cape, LR/fp, formal DR, new EIK, 4 bedrooms, newly decorated. Prime area. School District #17. Garage. \$179,000. Principals only. 483-7727. gemy4

GARDEN CITY EASTERN SECT. Just listed, center hall, LR/fp, formal DR, den, family EIK, two large twin BRs, master BR, 2 full baths, 2nd floor, 2 BRs, bath on 3rd floor, fin. bsmt., ½ bath. Landscaped plot. \$425,000. Principals only. 746-5198. gemy3

SOUTHOLD-NEW 3 BEDROOM 2 bath contemporary; landscaped acre; six zone irrigation system; 2 car garage; decks; heated jacuzzi; fireplace; oak floors. Picture perfect. \$160,000. Owner, 283-4120 (office); 734-7171 home. gemy3

Real Estate For Sale

PECONIC NEW contemporary Ranch, waterfront, wooded acre, 4 BRs, 3 baths, large decks, 2 car garage, a/c, all appliances. \$259,000. Call 765-1165. gemy4

GARDEN CITY WESTERN SECTION-6 BR; 3 Bath expanded ranch; LR/fpl; DR; EIK; fin. bsmt; attached garage; 70 x 100 plot; ideal location. \$285,000. Principals only. 354-6114 gemy2

GARDEN CITY-MOTT SECTION Colonial; 3BR, 1½ baths, den, large EIK, detached garage, fireplace, large plot, low taxes. Principals only. \$285,000. Write Box "C" Garden City News, 821 Franklin Ave., Garden City, N.Y. 11530. gcmv3

GARDEN CITY COLONIAL 3 BRs, 2 baths, den, EIK, large LR, large master BR, electric garage door. Walk to RR, town and church. Taxes \$2400. Spic & span inside and out. Principals only. \$279,000 firm. 746-3632. gemy3

GARDEN CITY SPLIT 4 BRs, 3½ baths, LR, DR, new Kit, paneled den, beamed cathedral ceiling, family rm, raised hearth full wall fpl. and barbecue pit. Newly fin. bsmt, new water heater, a/c, taxes \$3300. \$129,000. Principals. 248-9813. gemy3

GARDEN CITY ESTATES SECTION \$385,000. Original owner, custom built expanded ranch; possible M/D or income producing. 4 BRs; LR; DR; e-litchen; fpl; 2 baths; TV rm; fin. bsmt; 1 car garage, room to build 2 car garage or large family rm. Also for professional. Excellent condition; near everything; OHW heat. Owner-Broker, 746-5445. gemy2

GARDEN CITY WESTERN SECTION; walk to RR & churches; corner split; 3 BRs; 1½ baths; LR/fpl; DR; kitchen; den; bsmt; central a/c; 2 zone oil heat; 1 car garage. \$275,000. Principals only. 488-4796. gemy2

MANHASSET SOUTH STRATHMORE; center hall fieldstone Colonial; 4 BRs, 2 baths, fam. rm, fin. bsmt; private ½ acre; low taxes. Principals only \$350,000. Call 627-3483. gemy2

RIDGE RETIREMENT Community; private house. 2 BRs, 2 baths, fireplace, patio, good location. Near churches. Low \$100's. Prin. only. 821-9146. gemy4

GARDEN CITY 4 MORE T.W. EXCLUSIVES

Great Starter, brick, stucco and slate, colonial, living room with fireplace, dining room, modern EIK, 3 BR, 2 full baths, low taxes...\$215,000. Comfortable Living, 5 BR split, central air, living room, dining room, modern kitchen, den, recreation room and patio...\$275,000. Estate Section, value galore with this charming 5 BR, 3 baths, expanded ranch, large sunken living room, formal dining room, modern EIK, extra deep lot...\$360,000. Maintenance Free, unique expanded ranch, living room with fireplace, new kitchen, new baths, 4 BR plus sitting room, oil, new appliances. \$379,000.

TAYLOR-WARNER
101 7th St. Est. 1919 516-741-4422

Real Estate For Sale

FLORAL PARK VILLAGE Colonial. Maintenance free exterior, LR with FP, formal DR, Porch, Patio, 3 BRs, modern eat in kitchen, 1½ bath, full attic, 2 car detached garage, oil steam heat, new boiler and burner, finished basement, express com-mute, 1 stop to Penn. Sta. Low taxes, 742-3249. wmy2

NORTH SYOSSET RANCH immaculate, 2 BR, 1 bath, living room, country dining room, EIK, attached garage, large plot, walk to railroad, schools, stores. \$134,000. Principals only. 496-7148. hmy2

GARDEN CITY SPLANCH LR, formal DR, EIK, 4 BRs, 2 baths, patio, \$250,000. Jules Michel R.E. 1205 Franklin Ave., Garden City 248-9503. gemy2

CUTCHOGUE WATERFRONT 3 BR, kitchen, DR, one bath, porch overlooking deep water creek. Bulkheaded. Spectacular views. Call after 6 p.m. 734-5421. gemy5

SOUTHAMPTON YEAR ROUND 5 BR cape on 4 acres. Large country kitchen, DR, LR* den, 2 baths. Currently being used as a small horse farm. 2 car garage, 4 horse stable with tack room, and 2 small storage buildings. Estates section. \$550,000. 1-516-283-3029 or 1-516-283-9119. gemy5

ROSLYN-SEARINGTOWN

Herricks S.D. Lovely Colonial on ¼ acre. LR with F/P, formal DR, new Oak EIK, family room, study, powder room, 3 BRs, 2 baths, central A/C. \$350,000. Principals only. 484-0561. wmy5

MONTAUK SURF CLUB CO-OP 2 BRs, cathedral ceiling, deck, directly on the beach, tennis courts, pool, furnished. \$160,000. Call 484-0561. wmy5

NEW SUFFOLK 1ST OFFERING

Waterview ranch, 2 BRs, LR with wood burning stove, DR + extra waterfront parcel to dock your boat. Exclusive with us. Aquebogue-1st offering. 4 BRs, raised ranch, 2 baths, LR, Dr, sliders to deck, wooded and secluded. \$149,000. Marilyn Lang R.E., Cutchogue, 734-6472. gemy2

CUTCHOGUE COUNTRY CLUB

Setting, modified cape, 2 BRs, 2 baths, (down) 2 lg. BR, ½ bath (up); LR/fpl, DR, gourmet kit, sun rm, patio facing golf course, a/c, underground sprinkler system. Reduced for quick sale, asking \$280,000. Baker R.E., southold, 765-2310. gemy2

CUTCHOGUE SUPERBLY

Built 3 BR, cape, attuned for gracious living, bordering country club golf course. Owner anxious to sell, please call us for details. Orient-An early 1700's classic. No words can describe this exquisite & rare jewel, 3 BRs, 2 baths, summer & winter kitchens, LR, parlor, formal DR, EIK, 4 fpls, old exposed beams throughout. guest cottage-large room & kitchenette, new bath, fpl. Magnificent landscaping. \$100,000 worth of English-Boxwood. All for \$295,500. Wm. B. Smith R.E., 734-5657. gemy2

BELLEAIR BLUFFS, FLORIDA Condo; one BR; next to shopping and bus; private pool and amenities. Near beach; gorgeous location. \$40,000. Call 676-2406. gemy2

Real Estate For Sale

GARDEN CITY SOUTH FIRST Offering: Classic Southern Colonial all brick-slate roof, 2 car garage, LR/fpl; formal dining room, kitchen, breakfast nook, 3 BRs, 2 full baths, large basement, above ground pool, new heat. Principals only. \$265,000. 538-0292. gemy2

GARDEN CITY CENTRAL Section. Colonial; all brick; 5 BRs; 3 baths; 3 fireplaces; 2 car attached garage. \$439,000. By owner. 294-0789. gemy2

MANHATTAN FABULOUS Sunny decorated furnished one bedrm, off 5th Ave. in 80's. Luxury doorman bldg. Perfect pied a terre of for a graduate. Asking \$270,000 furnished or \$255,000 unfurnished. Positively no brokers. Eves. 212-751-9267. gemy4

GARDEN CITY 3 BR RANCH 3 baths, EIK, every custom amenity plus professional suite, estate setting on ¼ lush acre. High Tax break, \$625,000. 3 BR Barnes Ranch, 3 baths, library, F/P, C/A, finished basement, wet bar, landscaped acre \$425,000; 4 BR Colonial, 2½ baths, F/P, beautiful EIK, all new \$369,000; 3 BR Brick Split, 2½ baths, EIK, F/P plus beautiful built-ins, den, jalousie porch \$359,000. Hempstead Cathedral Gardens. Scarlett's Dream Home! Dramatic marble entry leads to sweeping stairway. 5 BRs, 3½ baths, sunken family room with wet bar, all amenities at \$575,000; On the Garden City Line 4 BR Column Colonial, 2½ baths, 20 years young, 2 car on ¼ lush acre \$295,000; 3 BR Slate Roofed Tudor, 2½ new baths, 24' LR with fpl, ultra EIK includes trash compactor, new Andersen windows throughout, indoor gas barbecue, deck, 75x100 fenced garden. Super mint! \$210,000; Brick Tudor, 2 baths, EIK, fpl, fin. basement \$110,000. West Hempstead 4 BR large 4 level Split, 2½ baths, EIK, den with built-ins, roofed patio with 5 room office suite, suitable professional \$275,000. On the Garden City Line, 6 BR Split, 3 unique baths, EIK, finished basement, ideal for the large family \$260,000; 3 BR Brick Split, 2½ baths, gourmet kitchen, den, brick patio, walk RR. Super Mint! \$190,000; 3 BR brick/stone Colonial dollhouse, 2 baths, cozy F/P, EIK, finished basement, 3 car on 75 x 225 park like plot \$175,000. Elaine Nolan 485-7054. gemy2

GARDEN CITY CO-OP Stewart House; 6 rms; 3 baths, large foyer, utility rm, garage. Prime location. Approximate monthly cost. \$1100. \$240,000. Owner, 587-4903. gemy5

GARDEN CITY WESTERN SECTION. Maintenance free Dutch Colonial; 60 x 125; 2 car garage, newly fenced yard, 3 zone oil heat 4 BRs, 2nd flr; maid's rm in bsmt; 2½ baths, LR, fpl, Ige, DR; lib; Ige modern kit, with window seat eating area, Ige, sunken family rm w/23' screened porch off F.R. Extras, low taxes. Principals only. \$350,000 Call 775-8599. gemy5

SOUTHOLD TOWN BEACH

boating, distinctive suburban home on wooded ½ acre + with boat mooring; deeded beach rights, 8 rms (4 BRs, 2 baths) fin. bsmt, double garage, fpl, wood stove, 5 appliances. \$175,000. Owner/broker 298-4738. gemy2

SAG HARBOR WATERFRONT

Quality built house, 4 baths, 3 fpls; 2 kitchens, 1 garage. Bulk-headed waterfront + separate buildable waterfront lot. Great views. Asking \$500,000 Ron Jones R.E. Shopping Cove Mall, Main St. Sag Harbor, 725-2250. gemy2

SAG HARBOR 2 ACRES + in established community. Heavily wooded. Asking \$48,000. Ron Jones R.E. Shopping Cove Mall, Main St. Sag Harbor, 725-2250. gemy2

GARDEN CITY UNIQUE

modern 2 BR, 2 bath co-op apt.

low maintenance. Principals only.

\$229K. 746-7992. gemy5

Real Estate For Sale

MINEOLA CO-OP NEW kitchen, bath, wall-to-wall, walk in closets, all new appliances, security parking, walk RR. \$365, maintenance. Sacrifice \$108,000; Rockville Centre 2 BR, 2 bath Co-Op, Terrace, elevator building, low maintenance, walk RR. \$135,000; Elaine Nolan 485-7054. gemy2

MONTAUK BEAUTIFUL oceanfront Studio Co-Op with private terrace. Furnished, pool etc. Asking \$66,000, cash price. Owner, 742-2838. wmy5

GARDEN CITY SOME MORE New listing! 2 BR, 2 bath Victorian Colonial \$210,000; 4 BR, 2 bath Cape \$215,000; 3 BR, 2 bath Colonial \$229,000; Others to \$850,000; We Have Them All! Hazel C. Smythe, R.E., 132 7th St. (Look For Red Door) 741-4640. gemy2

SOUTHOLD WATERFRONT New custom contemporary on deep water inlet, 200 yards to Peconic Bay across from Shelter Island. 3 BRs, 3 baths, kitchen, D/R, L/R, with cathedral ceiling and F/P, decks, C/A 1½ car garage. Extras, Choice location \$295,000 Call 621-6822. wmy5

MATTITUCK WATERFRONT Home with dock & pier. Decks on 1st and 2nd floors facing water. Large LR/fpl, modern kit, 3 BRs, 2 baths, rec., rm/bar. Fully insulated. Plenty of closets & storage space. Owner will consider financing. \$350,000. Southold-Waterfront ranch in wooded setting, quite private. 3 BRs, comfortable enclosed porch, private dock, Ige, detached gar. \$225,000. So. Jamesport Ranch, 6 yrs. old, 3 BRs, EIK, separate DR 2 car garage. A comfortable home within walking distance of marina \$143,000. Sidor-Radford R.E., 298-8566. gemy2

GARDEN CITY CO-OP Stewart House; 6 rms; 3 baths, large foyer, utility rm, garage. Prime location. Approximate monthly cost. \$1100. \$240,000. Owner, 587-4903. gemy5

GARDEN CITY WESTERN SECTION. Maintenance free Dutch Colonial; 60 x 125; 2 car garage, newly fenced yard, 3 zone oil heat 4 BRs, 2nd flr; maid's rm in bsmt; 2½ baths, LR, fpl, Ige, DR; lib; Ige modern kit, with window seat eating area, Ige, sunken family rm w/23' screened porch off F.R. Extras, low taxes. Principals only. \$350,000 Call 775-8599. gemy5

SOUTHOLD TOWN BEACH boating, distinctive suburban home on wooded ½ acre + with boat mooring; deeded beach rights, 8 rms (4 BRs, 2 baths) fin. bsmt, double garage, fpl, wood stove, 5 appliances. \$175,000. Owner/broker 298-4738. gemy2

SAG HARBOR WATERFRONT Quality built house, 4 baths, 3 fpls; 2 kitchens, 1 garage. Bulk-headed waterfront + separate buildable waterfront lot. Great views. Asking \$500,000 Ron Jones R.E. Shopping Cove Mall, Main St. Sag Harbor, 725-2250. gemy2

GARDEN CITY UNIQUE modern 2 BR, 2 bath co-op apt. low maintenance. Principals only. \$229K. 746-7992. gemy5

For Sale

SIDEBOARD 60x36x16" traditional mahogany, 3 center drawers, side cupboards. Very good condition. \$85. 328-1950.

gemy4

MOVING MUST SELL deluxe pool table, Brunswick Madison 4½x9 ft. Beautifully restored and refinished. Accessories included. \$4250. 997-3594 6-8 p.m. gmy4

84' BURL WALNUT BREAK front, all beveled glass, 40 years old, excellent condition. 747-7461 or 741-1140 WMy2

REDECORATING, WALNUT Dining room furniture; walnut living room tables; lamps; size 5½ white Gold Star skating boots. (Riedell) 248-9448 gmy2

SHELLEY BONE CHINA SET for twelve, with storage covers. In excellent condition. 488-2451.

gmy4

PINK RUG-3 PIECE RATTAN Furniture; electric lawn mower, 2 ladder back chairs, love seat with cover. 742-4798 wmy5

OUTDOOR LOUNGE CHAIRS Solid wood with cushions. \$40. Call eves. after 6 p.m. 294-9748 gmy5

TABLE-MAHOGANY PEDESTAL Tal. 2 leaves. New \$650. Evenings 997-6041 wmy5

SYNTHEZIZER CRUMAR Stratus ST 4 - Separate organ synthesizer controls, modulation joy stick, interface capability, mixer, unique functions, carrying case. \$500. 248-9867. gmy4

BEDROOM SET LIKE NEW 2 night tables, dual king size bed, 6 ft. dresser and Armoire \$1300. One queen size brass head board \$175. 2 end tables with glass tops \$35 each. 921-4026 after 6 p.m. hmy4

CHILD CRAFT WHITE CRIB and mattress with matching dresser. Excellent condition. Call 921-7436. hmy3

COUCH 8' TOAST BROWN velvet, good condition. Call Gail 294-2418 days 9-5 p.m. \$125.

gcmv2

GLASS JALOUSIES with screens, in good condition. Total of six pieces (4 window panels, 2 doors) 23 in. x 73 in. \$150. 294-6895. gmy5

TEAK JR. CHINA CABINET 36 inch wide, perfect condition \$80. End table. \$35. 742-2952. gmy4

DISHES FRANCISCAN "Desert Rose" 8 dinner plates, 12 cups and saucers, 2 tumblers, 2 bowls, perfect condition. \$90. 742-2952 gmy4

1920'S WALNUT DR 9 PIECES Mahogany BR set. 5 pieces, 1930's Deco look bureau; sofa, wooden pew benches, clothes closet, end tables, coffee table, table lamps, maple twin bed frame. Call before 8 p.m. 747-6176 wmy3

PROFESSIONAL TYPE SUPER 8 sound movie camera. SS 505XL. Honeywell audio slide projector, power light 4 bulb flood light bracket, Smith-Victor compact sealed beam movie lights. Honeywell strobe light model 480 with rechargeable. \$175 takes all. 248-7762 after 6 p.m. gmy4

For Sale

CAMP TOP FITS 8 FT PICK-UP cushions, table, stereo speakers, curtains and screens. Excellent condition. \$850. 248-0857. gmy5

BARTER ANYONE? Attention restaurant owners, retailers or anyone else that needs a copy machine. If you would like to barter your goods or services for a copier call immediately Barry Schwartz 735-1673. hmy2

MAGNIFICENT SAROUK RUG 9x17 ft., other fine throw rugs, 2½x4½ ft., rust carpeting, household items, new utility closet, brie a brac. 119 Second St. Garden City, Apt. 1-2, Sun. May 12, 10-3 p.m. gmy5

HOSPITAL BED MANUAL Excellent condition. \$500. 352-6181. gmy5

KOOL VENT ALUMINUM Kool, 15'11" x 9'7". Excellent condition. \$600. Lawn furniture, 6 pieces. \$200. 488-2616. gmy5

TENNIS TICKETS AVAILABLE Sat., May 11, Forest Hills Tournament of Champions, semi-finals. 324-5697 Fri. thru Sun. 742-7608 weekdays gmy2

RATTAN AND WICKER white sofa and 4 chairs. \$700. 485-4985. gmy5

6' SLIDING GLASS DOOR Andersen. Excellent condition. 5195. 747-2217. gmy4

KITCHEN APPLIANCES double oven range, cooptone, excellent condition. Eves 248-0339, days 212 483-1000, ext. 203. gmy2

WROUGHT IRON LOVE SEAT and 2 side tables. \$75, black and white GE 15 in. TV. \$35. pair of new, soft gold colored pinch pleated drapes with protective backing. 12 ft. wide. \$50. New tall Waterford decanter. \$130. 741-8032. gmy2

RESTORING A VICTORIAN Kitchen? Detroit Jewel gas range, early 1900's, excellent condition. \$135. Hotpoint rotary ironer. \$35. Bluestone slate for patio, more than 200 sq. ft., \$100 for all. 747-6772. gmy2

MOVING BABY GRAND PIANO Knabe, small and pretty, ivory keys, dark mahogany. Bargain at \$2000. Redwood set 5 pieces, blonde mahogany bedroom set. 3 upholstered arm chairs, secretary 2 studio couches, legal file cabinet, 3 painted chests/4 drawers, mirror, camp stove. 437-5305. gmy2

GOLF CLUBS: CIRCA 1930 Bobby Jones, Jr., complete set. Price negotiable. PGA Irons with bag plus putter \$55. Andy Bean classic irons 3 thru p.w. \$70, assorted woods and irons \$5 each. 742-9707. hmy2

"DOLL HOUSE" BEAUTIFUL 10 room Colonial, partially finished, 39 in. long x 29 in. high x 16 in. deep, very good condition. An excellent value at \$199. cash. Call 741-4412. gmy2

MOVING Piano, never used sewing machine, fish tank with stand, air conditioner, 5000 BTU. 747-8366. gmy2

MUST SELL UPRIGHT PIANO Hennings. \$300. Call 248-2816 after 6 p.m. gmy3

For Sale

CHILDCRAFT CRIB AND MATTRESS, new condition. Playpen, infant seat, sassy seat, carriage (makes into car bed) all good condition. \$250 for all. French Provincial dinette set, formica top, 2 leaves, 6 chairs, tea cart good condition. \$325. Call 746-1783. gmy3

MUSSETTE SPINET PIANO Moving-full keyboard with bench, bedroom set, sofa, tools, misc. 354-6172. gmy3

BABY CARRIAGE-CRIB AND MATTRESS; 2 play pens, baby swing, high chair, infant seat, jolly jumper. Call before 8 p.m. 747-6176. hmy3

MOVING MUST SELL Magic Chef gas stove with hood, avacado, 30 inches. \$60. Mirrored oak 22 inch hat rack with drawer. \$120. 36 inch wood colonial storage cabinet with mirror \$225, drapes, LR 94x139 inches, DR 94x98 inches, light gold with hardware. \$400 both. 775-1732. gmy2

PIANO '81 MODEL WURLITZER 10 year factory warranty. Asking \$1700. Excellent condition. 354-4045 days. 741-2146 eves. gmy3

CHINA-SHELLY, "FLO-BLUE" cups and saucers, etc., corner china cabinet. By appointment only. Call after 6 p.m. 741-3756. gmy5

MOVING MUST SELL 220 VOLT 11,900 BTU GE air conditioner, used one season. \$200. Sears dryer, \$100. GE, top of the line washing machine. \$100. Mahogany silver cabinet, beautifully carved \$75. Early American dry sink. \$50. Two aluminum picnic tables 46" and 42", 6 chairs. \$70 all. Early American bench \$50. 746-2344. gmy5

UPRIGHT FREEZER, MAPLE desk, gold colored rug 9x15, walnut desk, wrought iron table and six chairs, bumper pool table. 746-8626. gmy5

SPECIALIZING IN WAXING nails and pedicures in my home. Lower prices. Call Chris 485-5245 gmy2

ANTIQUE DINING ROOM SET 13 pieces, ornately hand carved, dark oak. \$8500. No dealers. 585-5805. gmy3

WEBER DUO ART PLAYER Grand. Restored. \$9000. Call 887-7193. gmy3

8000 ALL DIFFERENT SMALL Toys, puzzles, games, dolls, children's books, Christmas paper novelties and memorabilia, from closed operation. Mostly 10 years or older. Open to interesting propositions. Any ideas? Write: Victorian, Box 182, Williston Park, N.Y. 11596. www?

Services

BUILD WITH BRICK Stoops•Fireplace•Patios

*Driveways • And All Types of Brick & Stone Work
Quality Workmanship at Reasonable Prices
Satisfaction Guaranteed

no job too small-Waterproofing Estimates. 538-3813
Lic. #18735940000 gmy4

TOM'S LANDSCAPING Lawns cut, edging done at reasonable prices. Call Tom 741-7884 Tues. thru Sat., after 6 p.m. gmy3

Services

HIGHLAND PAINTING & DECORATING Interior/Exterior Residential-Commercial Wallpapering Wood Refinishing Benjamin Moore Paints Used *All Work Guaranteed*

References Upon Request For Free Estimate Call Frederick T. Coulter 294-7547 gmy3

"FRED WILL FIX IT"
PAINTING Interior & Exterior Repair Sash Cords & Windows Light Switches Clean Out Gutters General Handyman *Satisfaction Guaranteed*

Call Fred Lee 794-7405 gmy4

BRICKWORK MASONRY NBA Contracting (formerly Norman Anderson) Fireplaces, Patios, Driveways Waterproofing 40 Years Experience Free Estimates 516 489-7040 718 465-1389 gmy4

SKYLINE IMPROVEMENTS *Carpentry* Roofing *Aluminum Siding Soffit & Trim Treatment Wood Shingles & Shakes All Types Of Window & Door Replacements Sash Cords Replaced *Structural Repairs & Renovations Custom Formica Work Expert Work References Reasonable Prices*Free Estimate Insurance Estimates Written Call FRED 654-2610 or 931-1155 wjn2

GUTTERS CLEANED Repaired, replaced. Painting and other handyman jobs. Call and ask for Joe 735-6349. Licensed. hijl

SPECIALIZING IN WAXING nails and pedicures in my home. Lower prices. Call Chris 485-5245 gmy2

COLOR COORDINATOR for selection of wallpaper, paint and fabrics, in your home or office. Decorative painting and stenciling by artist available. Hourly rates. Call 746-0743. gmy2

VINCENT NASO Professional Painter & Decorator Interior * Exterior *Paper Hanging* Over 30 years experience, neat, clean. Excellent work. 100% guaranteed. Call Anytime 328-0028 hmy3

WALLS "R" US Painting and wallpapering: Free estimates. Satisfaction guaranteed. 486-1847 or 486-7345. gmy2

CARPENTER Cabinets, bookshelves, doors, windows, ceiling, paneling, additions. Excellent finish work. Call John, 248-8163. Siding roofing and slate repairs. Call Frank, PY 6-7638. LIC #18300240000 gmy2

LAWN MOWER Repair Service Free pick-up and delivery Free Estimates Reasonable Rates 354-3742 gmy5

ADOPT THIS LOVELY LOVING Lab mix female, Spayed, house broken. Needs lots of love, affection and a yard 741-4640 wmy2

Pets For Adoption

ADORABLE COLLIE TYPE 1½ year old for adoption. Needs yard and affectionate family. Medium size, trained, spayed, shots, soft, shiny, healthy, big brown eyes, very, very playful. Extra affectionate. 718 728-3311 days. hmy3

DEAR CAT LOVERS I have for adoption four beautiful kittens; 8 weeks old. To see please call after 11 a.m. 775-5671 gmy3

Pets For Sale

REGISTERED TOY POODLE for sale. Black, male, 2 years old. Call 747-8371. gmy2

Services

TREE STUMP & ROOT grinding. Any size, front or backyard. Special rates for contractors. Free Estimates. Insured, licensed. Jerry 483-8494 or 483-2687. gcmj2

UNIQUE PARTY SERVICE With a Personal Touch By Sheila Professionally Coordinated Parties Complete Service-Home, Office Dinner Parties*Cocktail Parties All Occasions For Consultation...Call 354-5298 gcmj1

WINDOW WASHING Reasonable rates, sparkling results. \$3.50 per window. Call for free estimate. 796-1544. gcmj1

THE CUISINE SCENE Fine catering for all occasions. We prepare food, serve, clean up, at home, the office, anywhere. Takes outs to full service. References available. Call Susan 742-1956. gcmj2

LADIES RELAX AND ENJOY Your Next Party! Catering and Experienced Professional Services for assisting with Preparation, Serving and Cleanup, before, during and after your party. Bartenders Available. Call Kate (aka Donna) at 248-1545 or 746-8264. wmy4

SCOTT MILLER Landscape Maintenance Weekly maintenance, spring to fall. Cleanups, lawn chemicals, tree and shrub trimming, shrub planting, thatching, lime, seed, fertilizer. 333-7260. gcmj3

BARTENDERS, WAITERS, waitresses available to do house parties. Call 775-3230. gmy3

PAINTING Exterior Interior Benjamin Moore Paints Reasonable Prices Free Estimates Jimmy Mac 248-7314 gmy2

NASSAU CONTRACTORS JAMES F. MENTZ GENERAL CONTRACTOR Carpentry * Alterations Slate Roof Repairs Roofing * Gutters * Leaders Kitchens * Attics * Basements Lic. #401750000 593-2933 gjy4

Pets For Adoption

ADORABLE COLLIE TYPE 1½ year old for adoption. Needs yard and affectionate family. Medium size, trained, spayed, shots, soft, shiny, healthy, big brown eyes, very, very playful. Extra affectionate. 718 728-3311 days. hmy3

DEAR CAT LOVERS I have for adoption four beautiful kittens; 8 weeks old. To see please call after 11 a.m. 775-5671 gmy3

ADOPT THIS LOVELY LOVING Lab mix female, Spayed, house broken. Needs lots of love, affection and a yard 741-4640 wmy2

Pets For Sale

Wanted

OLD OIL PAINTINGS WANTED
any condition (even torn). Also: old frames, pocket watches used jewelry, clocks, linens, rugs, furniture, antique trunks, and sewing machines, figurines, coin and stamp collections, old autographs, books, and magazines. Also need violins, banjos, mandolins, pianos. Will pay cash and pick up immediately. Please call Sandy 574-0216. hmy4

STOCK CERTIFICATES/BONDS
Your old documents issued by now bankrupt companies have value to me as collectibles. Call 364-2246. hmy2

LIONEL AMERICAN FLYER
and other old toys (tin wind ups and toy soldiers etc.) trains or accessories wanted by Garden City collector. Any condition. Immediate high cash paid. 248-4899. gcjy1

OLD GUNS - SWORDS
binoculars, model engines, bamboo fly rods. Call 825-0979 or 364-2246. hmy2

TRAINS AND TOYS
Lionel, Flyers, Ives, etc. Set, pieces, accessories, soldiers, forts trucks, cars, wind-ups or push. Games too! Highest immediate cash paid 581-2999. hmy2

DO YOU HAVE OLD COINS???
U.S. or foreign, I will pay a good price. Coin collecting is my hobby. Call me at 223-4236. hmy2

DOLLS WANTED
I collect dolls and other doll memorabilia - new or old. What do you have for sale? Call me at 433-3876. hmy2

WE BUY HARDCOVER BOOKS
Art *Antiques *Photography *Hunting *Baseball *L.I. History *Illustrated Books *Mysteries and many other topics. We do not buy School Books. Call Jim or Harvey at 486-9427. Once Upon A Time Books. hfjn2

CASH PAID FOR JUKE BOXES
taxidermy, stained glass, toy peddle cars. Ask for Bill 826-3054. hmy4

Instructions

GUITAR•PIANO•DRUMS WOODWINDS VIOLIN•VIOLA

Lessons In Your Home
by working professionals
Free Guitar Rental
Serving All Nassau
George Schlageter
294-0994 747-7009
gci2

**RITA LUCY'S
GARDEN CITY
MUSIC STUDIO**
Piano Violin Viola Guitar
Theory, Harmony
College Preparation
All ages and all levels
The best in music education
30 years in area
248-7379
gca1

Professional Services

MIND STRESS???

Muscle Tension? Enjoy Massage Therapy in your home by the Masseur of the Bath & Tennis Club. Member: N.Y.S. Society Medical Massagers. Male/Female. Michael Corr 623-0540
hjy1

Garage/Tag Sale

GIANT SALE OF HOUSEHOLD
items including bric-a-brac, tools, lawn equipment (several power mowers) books, magazines, kitchen cabinets, small appliances, furniture, (several antiques). Huge selection of everything. No previews. Sat. May 11 9:30-4 p.m. Rain date, 5/18. 135 Arthur St. (between Stewart & Eleventh) Garden City.

ROCKVILLE CENTRE, SAT.
May 18, 9:30-4 p.m. 140 So. Centre (west on Peninsula Blvd. to Lakeview, right on Centre to 140). Complete contents of lovely 3 room apartment. gemy2

SALE MAY 10 & 11, 10-4 P.M.
Sofa set, leather bar & stool, hide a bed and mattresses, rattan dresser and mirror, designer clothes. All excellent condition. Toys, bric-a-brac. 33 Euston Rd., Garden City. gemy2

MOVING-ANTIQUES, TOOLS
sporting and office equipment, housewares, refrigerator, TV, books, furniture, collectibles. 74 Hilton Ave. Hempstead. (near A&S) call 481-4212. gemy3

GARAGE SALE-MOVING
Sale-May 17, 18, 19, 9-5 p.m. 176 Magnolia Avenue, Floral Park. something for everyone. Household items, furniture, many unused items. gemy3

WILLISTON PARK GARAGE
Sale, Fri. & Sat., May 10 & 11, 10 a.m. to 4 p.m. LR, DR, BR and outdoor furniture. Lamps, China, household items and bric-a-brac. No Previews! 59 Prospect St. (one block North of Hillside Ave. between Campbell & Park) wmy2

MINEOLA YARD SALE
Saturday, May 18-Sunday, May 19, 10am to 5pm. Rain or Shine. Household furniture, books, misc. 239 Jerome Avenue (Turn at Sheridan Bowling-5 blocks to Jerome) wmy3

GARDEN CITY 51 Hilton Ave.
May 17&18 9-4 p.m. Books, housewares, appliances, office equipment, furniture, etc. Rain date May 24&25. gemy5

GARDEN CITY SAT. May 18
9-4 p.m. 37 Huntington Rd. Household items, books, clothing fabric, jewelry, canning jars, etc. Rain date Sat. May 25. No previews. gemy3

GARAGE SALE SAT. MAY 18
9am to 2pm. 145 Euston Road, Garden City Forty years accumulation of misc. items such as: Large wicker chest, bumper pool table, maple desk, wrought iron table with 6 chairs and much more! gemy3

GARDEN CITY SAT. MAY 18
10am to 4pm, rain or shine. Furniture, TVs, collectibles and much more. Moving must sell all. 164 Wetherill Road corner of Transverse Road. No previews. gemy3

ANTIQUES & COLLECTIBLES
Auction, St. Andrew's Church Campbell Ave., Williston Park Saturday evening, May 11, 7 p.m. Doors open 6 p.m. French Cartel clock, furniture from Old Floral Park home, Victorian Hall Mirror, old jewelry, collectible glassware and china, linens, 1870 Christening gown, Blaupunkt Radio from 50's, collectibles. Refreshments: Coffee, soda, cake wmy2

Garage/Tag Sale

ANTIQUE & GARAGE SALE
Sat. & Sun. May 11&12 9am to 5 pm. No previews. Many unusual items, baby things, etc. 80 Church Street, Syosset, off Split Rock Road. hmy2

Personal

NOVENA TO ST. JUDE
Oh Holy St. Jude, Apostle & Martyr, great in virtue and rich in miracles, near kinsman of Jesus Christ, faithful and intercessor of all who invoke your special patronage in time of need, to you I have recourse from the depths of my heart and humbly beg to whom God has given such great power, to come to my assistance. Help me in my present and urgent petition. In return, I promise to make your name known and cause you to be invoked. St. Jude, pray for us all who invoke your aid. Amen. Say 3 Our Fathers, 3 Hail Marys, 3 Glorias. Say for 9 consecutive days. Publication must be promised. This novena has never been known to fail. Thank you for answering my prayers. M.G. gcmv2

NOVENA TO ST. JUDE
Oh Holy St. Jude, Apostle & Martyr, great in virtue and rich in miracles, near kinsman of Jesus Christ, faithful and intercessor of all who invoke your special patronage in time of need, to you I have recourse from the depths of my heart and humbly beg to whom God has given such great power, to come to my assistance. Help me in my present and urgent petition. In return, I promise to make your name known and cause you to be invoked. St. Jude, pray for us all who invoke your aid. Amen. Say 3 Our Fathers, 3 Hail Marys, 3 Glorias. Say for 9 consecutive days. Publication must be promised. This novena has never been known to fail. Thank you for answering my prayers. J.L. gcmv2

HOLY SPIRIT YOU WHO SOLVE
all problems, who light all roads, so that I can obtain my goals. You who give me the divine gift to forgive and forget all evils against me and that in all instances of my life you are with me, I want in this short prayer to thank you for all things and to confirm once again that I never want to be separated from you ever in spite of all material illusions. I wish to be with you in eternal glory. Thank you for your mercy towards me and mine. Say for 3 consecutive days after which the favor requested will be granted even if it appears difficult. This prayer must be published immediately. Thank you Holy Spirit, R.P. gcmv2

HAVE YOU A HIDDEN TALENT
that has yet to be discovered in print?

We are looking for articles, not exceeding 3,000 words, on local topics, opinions, ideas, nice places to visit on Long Island, and even fiction. In our magazine section, we will try to "Discover" one new feature length article and writer per week. Each writer will be reimbursed a stipend of \$25.00.

If you want to be published and be part of an issue of Discovery you may submit your article to: Litmor Publications, 81 East Barclay Street, Hicksville, N.Y. 11801.

Personal

NOVENA TO ST. JUDE
Oh Holy St. Jude, Apostle & Martyr, great in virtue and rich in miracles, near kinsman of Jesus Christ, faithful and intercessor of all who invoke your special patronage in time of need, to you I have recourse from the depths of my heart and humbly beg to whom God has given such great power, to come to my assistance. Help me in my present and urgent petition. In return, I promise to make your name known and cause you to be invoked. St. Jude, pray for us all who invoke your aid. Amen. Say 3 Our Fathers, 3 Hail Marys, 3 Glorias. Say for 9 consecutive days. Publication must be promised. This novena has never been known to fail. Thank you for answering my prayers. D.J.H. gcmv2

Children

By Willard Abraham
Ph.D.

It's time to talk directly to "our children." Some of their situations are fascinating, maybe even traumatic. Let me try these out on you.

I really think I'm adopted although my parents tell me that I'm not. I may be wrong, but my mother and father don't treat me like their own child. They are much better to my big brother. He gets everything he wants. (He's mean to me, too, by the way.)

How can I find out whether I'm adopted? Even though I look like my father and even walk like him, I still think he isn't really my father.

What do you think about this?

A. Many children at one time or another have a feeling that they may be adopted. One reason is that parents don't always do for them and to them what the children themselves would like them to do. To add to that feeling is the thought that they often think others in the family are their parents' favorites. Sometimes it may be true, but most of the time it's not.

Parents have a hard time giving the impression to all of their children that they are receiving equal treatment. In fact, to be fair, the treatment should not be the same but, rather, based on the specific needs of an individual child. Because interests, hobbies and school performance vary from one child to the next, parents who try to be fair will attempt to adapt to their offspring's needs.

I obviously don't know whether you are adopted, but on the basis of your comments it seems safe to assume that your parents are telling you the truth.

Q. I am a teenage girl (15 years old), and instead of my mother writing to you about me, I'm writing about her. Is that OK with you? I hope so because I need help.

The problem is her temper and the fact that she expects me to

Personal

NOVENA TO ST. JUDE
Oh Holy St. Jude, Apostle and Martyr, great in virtue and rich in miracles, near kinsman of Jesus Christ, faithful and intercessor of all who invoke your special patronage in time of need, to you I have recourse from the depths of my heart and humbly beg to whom God has given such great power to come to my assistance. Help me in my present and urgent petition. In return, I promise to make your name known and cause you to be invoked. St. Jude, pray for us all who invoke your aid. Amen. Say 3 Our Fathers, 3 Hail Marys, 3 Glorias. Say for 9 consecutive days. Publication must be promised. This novena has never been known to fail. Thank you for answering my prayers. D.J.H. wmy2

adapt to all of her crazy moods. There is just no satisfying her. Please don't tell me it is all because I'm a teenager and kids my age are hard to live with.

She's always had a temper, as far back as I can remember. If she isn't taking things out on me, it's on my kid brother or my dad. (How he has stood it for so many years I'll never understand.)

What can I do more than I am doing, like trying to please her and staying out of her way whenever possible?

Please help me if you can.

A. Discussing this matter in detail with your father and also perhaps with some other close relative who loves your mother may be a place to begin. Another helpful contact might be your school counselor.

Out of these conversations may come the idea of your family all meeting together with a family counselor who may be able to get at the cause of conflicts among you, together with some possible remedies.

It's so difficult to deal with intricate family relationships without intimate information about all the people involved. The people close to and available to you may

be able to help you cope with the situation.

NOTICE

HAVE YOU A HIDDEN TALENT
that has yet to be discovered in print?

We are looking for articles, not exceeding 3,000 words, on local topics, opinions, ideas, nice places to visit on Long Island, and even fiction. In our magazine section, we will try to "Discover" one new feature length article and writer per week. Each writer will be reimbursed a stipend of \$25.00.

If you want to be published and be part of an issue of Discovery you may submit your article to: Litmor Publications, 81 East Barclay Street, Hicksville, N.Y. 11801.

JUNIOR EDITION

Aunt Tilly's Corner

Next Sunday will be Mother's Day, as you probably know. It is a time of course, that we are all thinking about our Moms. Aren't they great?

Even the animal mothers are wonderful to their babies, it seems. I remember once watching a tiger with three young ones at the Bronx Zoo. The baby tigers were quite mischievous. They climbed all over their Mom, biting her at times. But she just sat there quietly, occasionally pushing one of them away when he became too naughty, but never hurting any of them. I couldn't help thinking that the mother tiger could have torn the little ones apart for annoying her. However, she remained patient and gentle!

Your friend,
Aunt Tilly

P.S. This week's coloring contest winners are Anne Mitchell and John Evans.

Points on Pets

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

Spaying is safe, smart

Q. We recently were given a mongrel female puppy by our neighbors. We anticipate that we never will want puppies from this dog.

What is involved in spaying a dog? At what age should she be spayed? Will spaying our dog make her more prone to be fat?

We want to do what is best for our dog.

A. Spaying probably is the most common surgical operation performed on pets. As commonly used, the word "spay" simply means the surgical removal of the female reproductive organs.

Most veterinarians remove both the ovaries and the uterus. This, of course, prevents the dog from ever being in season, eliminates the nuisance of the male's attention while she is in heat, prevents pregnancy and reduces the chance of developing some forms of cancer.

Although spays are quite routine and complications are few, this is major surgery. A general anesthetic is given. This may be, an injectable anesthetic solution or a combination of an injectable and a gaseous anesthesia.

A small incision is made in the

flank or along the abdominal midline. Usually the latter side is used and the incision is only 1 to 2 inches in length. The length of this incision is dependent upon the size and condition of the dog. The uterus and ovaries are removed through the incision and then the incision is sutured.

The whole procedure usually can be completed in 15 to 30 minutes. It usually is necessary for the dog to be hospitalized 24 to 48 hours following surgery.

The skin sutures usually are removed seven to 10 days following surgery. The dog should be observed frequently during this period to be certain that she is not chewing on the skin sutures.

The best age for spaying dogs is debatable. Many veterinarians insist on the bitch having at least one heat period prior to spaying. Others recommend that the animal have one litter. Many do not believe that it is necessary or advantageous for a dog to have one heat period or a litter prior to spaying.

Many believe the best age to spay dogs is approximately 6 months, regardless of whether the bitch has been in season or not. At

RULES

BOYS AND GIRLS:

Her 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, May 17, 1985
3. Paint, watercolors and crayons must be used on the above.
4. Decision of the judges will be final.

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

105 Hillside Avenue
Williston Park, N.Y. 11596

35 mm FILM CONTAINERS PROTECT YOUR TOOTHBRUSH.

USE WHILE TRAVELING OR CAMPING.

CUT A SLOT IN THE LID OF CONTAINER FOR TOOTHBRUSH HANDLE.

INSERT TOOTHBRUSH HANDLE THROUGH LID. THEN SNAP TOP IN PLACE.

BY CHRISTOPHER & JANICE NYERGES
RECYCLING

Putterin' Pete

By FRYE

THERE IS NO TANGLE LIKE THAT OF A BATCH OF WIRE CLOTHES HANGERS. TO AVOID FRUSTRATION WHEN CLEANING CLOSETS, MOVING, OR STORING, SORT THEM INTO BUNDLES, ALL POINTING THE SAME WAY. NOW WRAP RUBBER BANDS OR STRINGS AROUND THEM AS SHOWN. NEAT AND TANGLE-PROOF - AND, A BUNDLE STILL CAN BE HUNG OVER A BAR.

ZIG-ZAG

THE ORIGINAL WORD MAZE PUZZLE

WATER CONTAINERS

ALL WORDS TO BE CONSTRUCTED PERTAIN TO THE ABOVE TOPIC. TO YOUR ADVANTAGE, ONE WORD HAS ALREADY BEEN TRACED. YOU MUST TRACE THE THREE REMAINING WORDS, USING ONLY THE LETTERS DESIGNATED BY THE DARKENED CIRCLES. WORDS MAY BEGIN AND END FROM EITHER COLUMN BUT EACH LETTER CAN ONLY BE USED ONCE.

EACH PUZZLE HAS A DIFFICULTY RATING (ABOVE). FOUR STARS SIGNIFY THE HIGHEST DEGREE OF DIFFICULTY.

GIVEN BELOW ARE THE POINT VALUES FOR EACH WORD. YOUR WORDS MUST CORRECTLY MATCH THESE POINT VALUES.

10 WELL

10 TANK

10 DIKE

10 SUMP

10 WEB

WATER CONTAINERS

A	1	B	4	C	4	D	3	E	1	F	5	G	3	H	5	I	1	J	8	K	7	L	2	M	4	N	2	O	1	P	4	Q	10	R	2	S	2	T	2	U	1	V	5	W	5	X	9	Y	6	Z	10
A	1	B	4	C	4	D	3	E	1	F	5	G	3	H	5	I	1	J	8	K	7	L	2	M	4	N	2	O	1	P	4	Q	10	R	2	S	2	T	2	U	1	V	5	W	5	X	9	Y	6	Z	10
A	1	B	4	C	4	D	3	E	1	F	5	G	3	H	5	I	1	J	8	K	7	L	2	M	4	N	2	O	1	P	4	Q	10	R	2	S	2	T	2	U	1	V	5	W	5	X	9	Y	6	Z	10
A	1	B	4	C	4	D	3	E	1	F	5	G	3	H	5	I	1	J	8	K	7	L	2	M	4	N	2	O	1	P	4	Q	10	R	2	S	2	T	2	U	1	V	5	W	5	X	9	Y	6	Z	10
A	1	B	4	C	4	D	3	E	1	F	5	G	3	H	5	I	1	J	8	K	7	L	2	M	4	N	2	O	1	P	4	Q	10	R	2	S	2	T	2	U	1	V	5	W	5	X	9	Y	6	Z	10

