

NORTH EDITION - CIRCULATION 6,000

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

CENTRAL SUFFOLK LIFE

Accepted as a Controlled
Circulation Publication at Riverhead, N. Y.
Total 30,000 Direct Mail Circulation

BROOKHAVEN

SOUTHAMPTON

EAST HAMPTON

SOUTHOLD

SHELTER ISLAND

VOL. 3 NO. 16

SUFFOLK COUNTY, N.Y.

APRIL 1, 1964

Ten Cents

Man's Best Friends

The Riverhead Armory, March 21st, was the scene for the Annual Dog Show of the Collie Club of America. Host was the RHD Kennel Club.

Pic. 1 Mr. Alexander Draper of Harrison, New York, grooms his dog before taking him before judges.

Pic. 2 Mrs. Phillips of the RHD Kennel Club and two of her prize dogs. The collie on the left won Best Puppy in its class.

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

CENTRAL SUFFOLK LIFE

Accepted as a Controlled
Circulation Publication at Riverhead, N.Y.
Total 30,000 Direct Mail Circulation

BROOKHAVEN

SOUTHAMPTON

EAST HAMPTON

RIVERHEAD

SOUTHOLD

SHELTER ISLAND

VOL. 3 NO. 21

SUFFOLK COUNTY, N. Y.

JUNE 3, 1964

Ten Cents

S.O.S. JUNE 7th

Mr. Eugene Arnone, Principle of Phillips Ave. School, Riverhead, Mrs. Ken Warner, Eastport, Mrs Joel Hawke, Southampton are area chairmen for their community in the Sabin Oral Sundays program to edd Polio in Suffolk County.

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

CENTRAL SUFFOLK LIFE

Accepted as a Controlled
Circulation Publication at Riverhead, N.Y.
Total 30,000 Direct Mail Circulation

BROOKHAVEN

SOUTHAMPTON

EAST HAMPTON

RIVERHEAD

SOUTHOLD

SHELTER ISLAND

VOL. 3 NO. 25N

SUFFOLK COUNTY, N.Y.

JULY 1, 1964

Ten Cents

2,500 ATTEND FESTIVAL

How now brown cow is from Judge Ralph Tuthill's farm in Mattituck. Maynard Palmer, plant manager of Mather Dairy, is milking her at the 10th Annual L.I. Strawberry Festival.

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

CENTRAL SUFFOLK LIFE

Accepted as a Controlled
Circulation Publication at Riverhead, N.Y.
Total 30,000 Direct Mail Circulation

BROOKHAVEN

SOUTHAMPTON

EAST HAMPTON

RIVERHEAD

SOUTHOLD

SHELTER ISLAND

VOL. 3 NO. 26N

SUFFOLK COUNTY, N.Y.

JULY 8, 1964

Ten Cents

S.F.D. BLOCK PARTY

Mrs. Pancoast of Southold with her grandson, Billy Rogner, just bought a chance on the boat in the background from Fireman Thomas Franke of Southold at the Southold Firemen's Block Party. Additional pictures and story on Page 4.

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

CENTRAL SUFFOLK LIFE

Accepted as a Controlled
Circulation Publication at Riverhead, N.Y.
Total 30,000 Direct Mail

BROOKHAVEN

SOUTHAMPTON

EAST HAMPTON

RIVERHEAD

SOUTHOLD

SHELTER ISLAND

VOL. 3 NO. 29 N

SUFFOLK COUNTY, N.Y.

JULY 22, 1964

Ten Cents

Miss "Topless Bathing Suit" 1964

Adorable Claire Giambalvo of Mattituck is our candidate for Miss Topless Bathing Suit, 1964. This picture of the charming young miss was taken over the Fourth of July weekend at the popular Mattituck Town Beach.

C.S.L. Judged 'Best' Medium

STORY PAGE 3

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

CENTRAL SUFFOLK LIFE

Accepted as a Controlled
Circulation Publication at Riverhead, N.Y.
Total 30,000 Direct Mail Circulation

BROOKHAVEN

SOUTHAMPTON

EAST HAMPTON

RIVERHEAD

SOUTHOLD

SHELTER ISLAND

VOL. 3 NO. 30n

SUFFOLK COUNTY, N.Y.

JULY 29, 1964

Ten Cents

Immaculate Conception Bar B-Q

The Annual Barbecue of the Immaculate Conception Church of Westhampton Beach, Saturday, July 18th, was a complete sell out.

Sitting tight in one box are three cuties — left to right Mary Ann Wilczewski, Gale Smith, and Laura Kurn — all from Speonk. story continued on page 8

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

CENTRAL SUFFOLK LIFE

Accepted as a Controlled
Circulation Publication at Riverhead, N.Y.

Total 30,000 Direct Mail

BROOKHAVEN

SOUTHAMPTON

EAST HAMPTON

RIVERHEAD

SOUTHOLD

SHELTER ISLAND

VOL. 3 NO. 31N

SUFFOLK COUNTY, N.Y.

AUGUST 5, 1964

Ten Cents

Pride Of Eastern Long Island

Hovercraft, a mode of transportation for tomorrow, developed by Republic Aircraft in Montauk typifies the changes to come in Eastern Long Islands economy. What once was a solely agricultural area is now becoming a research center for tomorrow.

Pictured Above—Almost engulfed in its own spray, the Hovercraft demonstrates one of its great advantages over conventional vehicles—its immediate transformation from sea to land craft. Landing whether high or low tide isn't a problem for the Hovercraft.

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

CENTRAL SUFFOLK LIFE

Accepted as a Controlled
Circulation Publication at Riverhead, N.Y.
Total 30,000 Direct Mail Circulation

BROOKHAVEN

SOUTHAMPTON

EAST HAMPTON

RIVERHEAD

SOUTHOLD

SHELTER ISLAND

Vol. 3 No. 32N

SUFFOLK COUNTY, N.Y.

AUGUST 12, 1964

Ten Cents

Party at Sigsbee

Saturday, August 1st,
The Sigsbee Road
Civic Association on
the North Fork held
their Annual Beach
Party. Pictured are
Chefs Irving Blach-
feld (left) and Jack
Roschelle. More pic-
tures on pages 7 & 18.

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

CENTRAL SUFFOLK LIFE

Accepted as a Controlled
Circulation Publication at Riverhead, N.Y.
Total 30,000 Direct Mail Circulation

HOOKHAVEN

SOUTHAMPTON

EAST HAMPTON

RIVERHEAD

SOUTHOLD

SHELTER ISLAND

Vol. 3 No. 33N

SUFFOLK COUNTY, N. Y.

AUGUST 19, 1964

Ten Cents

Weekend Shopping At IGA

We were curious to find out why so many more people are shopping IGA these days. Our photographer came up with some very interesting answers which we have printed with pictures on Page 14. Pictured here are James Koenderman with his big helpers, sons James, John and Kevin.

Photo by Francke

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

CENTRAL SUFFOLK LIFE

Accepted as a Controlled
Circulation Publication at Riverhead, N.Y.
Total 30,000 Direct Mail Circulation

KHAIVEN

SOUTHAMPTON

EAST HAMPTON

RIVERHEAD

SOUTHOLD

SHELTER ISLAND

Vol. 4 No. 2N

SUFFOLK COUNTY, N.Y.

AUGUST 26, 1964

Ten Cents

Gala Street Dance In Southampton

The Southold Fire Department revived the Old Fashioned Street Party idea and provided an excellent evening of entertainment for the young and old.

350 persons attended this fund raising affair and danced to the melodies of the Islanders.

Pictured are Billy Tillinghast of Greenport, right and June Doroski of Orient on left. These two young enthusiasts have been at the dance for the past three years.

Photo by Francke

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

CENTRAL SUFFOLK LIFE

Accepted as a Controlled
Circulation Publication at Riverhead, N.Y.
Total 30,000 Direct Mail Circulation

BROOKHAVEN

SOUTHAMPTON

EAST HAMPTON

RIVERHEAD

SOUTHOLD

SHELTER ISLAND

Vol. 4 No. 13N

SUFFOLK COUNTY, N.Y.

NOVEMBER 10, 1964

Ten Cents

Lions Club Sponsors Halloween Dance

The Lions Club of Mattituck sponsored a Halloween Dance at Mattituck High School on Saturday evening, October 31. Approximately 200 teenagers were in attendance. Pictured above are Frank Murphy; William Liebeknecht, Mattituck High School Principal; Ken Brown, Chairman of the Dance and Fred Siemerling, President of Mattituck Lions.

Photo by Francke

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

CENTRAL SUFFOLK LIFE

Accepted as a Controlled
Circulation Publication at Riverhead, N.Y.
Total 30,000 Direct Mail Circulation

BROOKHAVEN

SOUTHAMPTON

EAST HAMPTON

RIVERHEAD

SOUTHOLD

SHELTER ISLAND

Vol. No. 16N

SUFFOLK COUNTY, N.Y.

DECEMBER 2, 1964

Ten Cents

NORTH FORK BANK RENOVATES

Photo by Francke

The North Fork Bank and Trust Company recently renovated and expanded their home office in Mattituck. Hull E. Tuthill, President, welcomes Walter Zledjeski of Porky's Restaurant in Greenport. Henry L. Fleet, Chairman of the Board and Edward Litchhult, Executive Vice President look on.

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

CENTRAL SUFFOLK LIFE

Accepted as a Controlled
Circulation Publication at Riverhead, N.Y.
Total 30,000 Direct Mail Circulation

BROOKHAVEN

SOUTHAMPTON

EAST HAMPTON

RIVERHEAD

SOUTHOLD

SHELTER ISLAND

Vol. 4, No. 17N

SUFFOLK COUNTY, N.Y.

DECEMBER 9, 1964

Ten Cents.

HEARTS AND FLOWERS BALL

The work of this committee made the Hearts and Flowers Ball an outstanding social event of the season. STANDING: Mrs. John J. O'Keefe, Mrs. Moe Goldstein, Mrs. John Simon, Mrs. Russel H. Moore, Mrs. A. Myron Keiller, Mrs. George Brooks. SITTING: Mrs. Herbert E. Smith, Mrs. Abe Denholtz, Mr. Abe Denholtz Pres. of Suffolk County heart Asso., Mrs. Robert w. Gagen Chairman of Hearts and Flowers Ball.

R.F.D. ROUTE
P.O. BOX/
& STAR ROUTE

CENTRAL SUFFOLK LIFE

Accepted as a Controlled
Circulation Publication at Riverhead, N.Y.
Total 30,000 Direct Mail Circulation

BROOKHAVEN

SOUTHAMPTON

EAST HAMPTON

RIVERHEAD

SOUTHOLD

SHELTER ISLAND

Vol. 4 No. 18N

SUFFOLK COUNTY, N.Y.

DECEMBER 16, 1964

Ten Cents

SUCCESSFUL CHRISTMAS TEA AND SALE

Mrs. Perry Conklin, Jr. is served tea by Mrs. Charles Arnold. The annual affair was presented by the Women's Association of the Jamesport Congregational Church.

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

CENTRAL SUFFOLK LIFE

Accepted as a Controlled
Circulation Publication at Riverhead, N.Y.
Total 30,000 Direct Mail Circulation

BROOKHAVEN

SOUTHAMPTON

EAST HAMPTON

RIVERHEAD

SOUTHOLD

SHELTER ISLAND

Vol. 4 No. 20N

SUFFOLK COUNTY, N. Y.

JANUARY 6, 1965

Ten Cents

Symbolic of the March of Dimes mail appeal of the Eastern Suffolk Chapter is this king-size letter little Marie Preziosi is entrusting to letter-carrier Charles W. Berdan. Nearly 50,000 ordinary-sized letters were mailed inviting support of research and treatment programs.

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

CENTRAL SUFFOLK LIFE

Accepted as a Controlled
Circulation Publication at Riverhead, N.Y.
Total 30,000 Direct Mail Circulation

BROOKHAVEN

SOUTHAMPTON

EAST HAMPTON

RIVERHEAD

SOUTHOLD

SHELTER ISLAND

Vol. 4 No. 21 N

SUFFOLK COUNTY, N. Y.

JANUARY 13, 1965

Ten Cents

NEW YEAR'S AT BOWDEN SQUARE

Revelers came from near and far to welcome in 1965 with a festive evening at Herb McCarthy's Bowden Square, Southampton. Pictured here are, left to right, Barbara Montgomery of Southold, Evelyn Houllis of East Marion, Al Fickerssen of Southold and Donna Baldwin of Greenport.

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

Suffolk Life

Accepted as a Controlled
Circulation Publication at Riverhead, N.Y.
TOTAL 30,000 DIRECT MAIL CIRCULATION

BROOKHAVEN SOUTHAMPTON EAST HAMPTON RIVERHEAD SOUTHOLD SHELTER ISLAND

Vol. 4 No. 22 N

SUFFOLK COUNTY, N.Y.

JANUARY 20, 1965

Ten Cents

N. F. Playhouse to present "KISS ME KATE"

Tryouts for "Kiss Me Kate" were held Wednesday evening, January 13th at the North Fork Playhouse. Pictured here are Mrs. Maureen Burns of Southold, left; Director Jack Moffit and Publicity Director, Patricia Wood on right.

Suffolk Life

Vol. 4 No. 25
Suffolk County, N.Y.
February 10, 1965
Ten Cents

RAH, RAH, TEAM

League VI's last place team, Greenport was no match for the first place Southold team. Friday night, January 29th. Greenport's ace Bob Wells was held to only nine points while Don Bridge dropped in 26 and Bill Chick scored 19 for Southold's team. The Final score: Southold 91, Greenport 48.

Photo Review of
"The Week That Was"
Inside.

Photo by Francke

NORTH FORK EDITION

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

Suffolk Life

Vol. 4 No. 24
Suffolk County, N.Y.
February 3, 1965
Ten Cents

THE CAT'S MEOW

This Pussy Cat has found friends as so many other animals have among the supporters of the North Fork Animal Welfare League in Southold. The League held their election of officers January 28th at the American Legion in Southold. Pussy was the honored guest and as shown here was treated to ice cream!

Photo by Francke.

NORTH FORK EDITION

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

Suffolk Life

Vol. 4 No. 28
Suffolk County, N.Y.
MARCH 3, 1965
Ten Cents

COECLES HARBOR INN ANNUAL

The Coecles Harbor Inn of Shelter Island held its fourth Annual Suckling Pig Dinner Saturday, February 21st. People came from near and far for this delicacy prepared by Chef Rocco Satira. Pictured here are owner of the Coecles Harbor Inn, Ed Pertile stopping to chat with Frederick Garney of Shelter Island (right) and Mr. and Mrs. R. L. Bittner Jr., of Rocky Point.

NORTH FORK EDITION

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

Suffolk Life

Vol. 4 No. 29
Suffolk County, N.Y.
MARCH 10, 1965
Ten Cents

POWER SQUADRON AT SEA SHELL

The Peconic Bay Power Squadron held its annual dinner and induction of new members Saturday, February 27th at the Sea Shell Inn in Southold. Pictured are Harold Ward (left), Edward A. Masters, Past Commander and Earl Templeton, Present Commander.

Photo by Francke

NORTH FORK EDITION

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

Suffolk Life

Vol. 4 No. 30
Suffolk County, N.Y.
MARCH 17, 1965
Ten Cents

FATHER DAUGHTER BANQUET

The American Legion Hall in Greenport was the scene of the Annual Father and Daughter Banquet of the Greenport Unit of the Girl Scouts. Approximately 250 girl scouts and fathers were in attendance Tuesday, March 9th.

Photo by Francke

Suffolk Life

Vol. 4 No. 31
Suffolk County, N.Y.
MARCH 24, 1965
Ten Cents

ELKS HOLD CHARITY BALL

Members and friends of the Southampton Lodge B.P.O. Elks, No. 1547 danced to the music of the Glenn Miller Orchestra under the direction of Ray McKinley. The proceeds will be used for their many charitable deeds. Pictured above are some of the merry makers: left to right, Miss Louise Gould, Mr. Ed Vinski, Mr. and Mrs. Ed Cox, Mr. and Mrs. Jack Conklin, Betty Lucia, Walt Buchholz and Mr. and Mrs. Chester Walker. Back row, left to right, Mr. Vernon Crawford, Mr. Vincent Armisewicz, Mr. Joe Graygor, and Mr. Chet Orlovski.

Photo by Francke

NORTH FORK EDITION

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

Suffolk Life

Vol. 4 No. 32
Suffolk County, N.Y.
MARCH 31, 1965
Ten Cents

Four year old Paula Grilli of Greenport enjoyed the Spring Fashion Show held by St. Agnes Alter-Rosary Society.
Additional Photos next issue.

NORTH FORK EDITION.

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

Suffolk Life

Vol. 4 No. 33
Suffolk County, N.Y.
APRIL 7, 1965
Ten Cents

S. I. DINNER-DANCE

The Shelter Island Fire Department held its annual dinner-dance at the fire house on Saturday, March 27th. Pictured above Mrs. A. McDermott, one of the oldest members of the Ladies Auxiliary, giving the axe to John Capon.

Suffolk Life

Vol. 4 No. 34
Suffolk County, N. Y.
APRIL 14, 1965
Ten Cents

GRAND OPENING AT AGWAY

Agway, The North Fork's largest home and farm and garden supply store celebrated the official grand opening of their new garden center in Southold and the grand opening of their garden center annex in Mattituck. The event was accompanied by all the frills that generally go along with the opening of a new business. This expanded operation will enable Agway to better serve all of the north fork with greater efficiency.

Loads of new garden supplies at the Garden Center in Southold. Pictured are Jack Bonnar, Assistant Manager of Agway and Mr. and Mrs. Kenneth Dimon and family.

Competent management keep Agway running smoothly, Ward Tabor and Bob Kutil.

Helping to celebrate at the new Mattituck Store are Ed Conlan, Julia Oliver, Ward Tabor (Manager) and Elenor Lee.

Buying at grand opening special sale, Mrs. M. Sawyer, Mrs. R. G. Clark at the Mattituck Annex.

NORTH FORK EDITION

R.F.D ROUTE
P.O. BOX
& STAR ROUTE

Suffolk Life

Vol. 4 No. 35
Suffolk County, N. Y.
APRIL 21, 1965
Ten Cents

SO I FOUND THE GOLDEN EGG!

Carolyn Hardison of Jamesport found one of the golden eggs but doesn't seem too excited. The Annual Easter Egg Hunt was held on Sunday, April 11th, for the children of the Riverhead Moose Lodge No. 1742 members.

Additional pictures inside.

Photo by Francke

NORTH FORK EDITION

R.F.D ROUTE
P.O. BOX
& STAR ROUTE

Suffolk Life

Vol. 4 No. 36.
Suffolk County, N. Y.
APRIL 28, 1965
Ten Cents

ELKETTES INSTALLATION

The Elkettes of Riverhead, No. 2044 held their 4th Annual Installation at the Elks Club on April 13th. Pictured left to right are the new officers: Trudy Hasselbach, Sergeant-at-Arms; Josephine Box, Corresponding Secretary; Helen Nugent, 2nd Vice President; Dolly Saviano, President accepting the gavel from Elsie Badlwin, Past President; Mildred McCormack, Trustee; Gladys Kirouac, 1st Vice President; Majorie Edwards, Recording Secretary.

NORTH FORK EDITION

R.F.D ROUTE
P.O. BOX
& STAR ROUTE

Suffolk Life

Vol. 4 No. 37
Suffolk County, N. Y.
MAY 5, 1965
Ten Cents

SUFFOLK COUNTY C OF C MEETS

The first Annual Membership Meeting of the Suffolk County Chamber of Commerce was held April 26th at the Wading River Motel. Present at the meeting were: seated, Raymond Batt, Mastic; Mrs. Jane Knoblach, Montauk; Mrs. Lucille Jarmain, Montauk; Rollie Waterman, Montauk Motel-Hotel Association and Edward Mitchell, Patchogue. Standing, left to right, Joseph Artego, Holtsville; Paul E. Nevins, Westhampton; Jack Levin, North Fork Motel Association; William Cullum, Hamptons Association; Reuben Ryan, Wading River; Floyd King Jr., Greenport-Southold; and Charles Edwards, Port Jefferson.

NORTH FORK EDITION

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

Suffolk Life

Vol. 4 No. 38
Suffolk County, N. Y.
MAY 12, 1965
Ten Cents

The Montauk Chamber of Commerce sponsored a "Get to Know Montauk" weekend for the press during the last weekend of April. The Committee was headed by (l to r) Rollie Watterman of Guerney's Inn, Mrs. Lucille Jarman of the Wave Crest Apartments and Jack Dickerson of the Deep Hollow Dude Ranch.

NORTH FORK EDITION

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

Suffolk Life

Vol. 4 No. 38
Suffolk County, N. Y.
MAY 12, 1965
Ten Cents

The Montauk Chamber of Commerce sponsored a "Get to Know Montauk" weekend for the press during the last weekend of April. The Committee was headed by (l to r) Rollie Watterman of Guerney's Inn, Mrs. Lucille Jarmain of the Wave Crest Apartments and Jack Dickerson of the Deep Hollow Dude Ranch.

NORTH FORK EDITION

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

Suffolk Life

Vol. 4 No. 39
Suffolk County, N. Y.
MAY 19, 1965
Ten Cents

MATTITUCK HOOTENANNY

The Mattituck P.T.A. presented a Dogpatch Style Hootenanny on Saturday, May 1, 1965. Grandpa Martin (Rip Stelzer) treats Pa Cox (Allen Dickerson) to some of his moonshine. Uncle Zeke (Ien Llewellyn) tips his jug behind the still.

NORTH FORK EDITION

R.F.D ROUTE
P.O. BOX
& STAR ROUTE

Suffolk Life

Vol. 4 No. 40
Suffolk County, N. Y.
MAY 26, 1965
Ten Cents

CONGRATULATIONS

Mr. and Mrs. William Petros were honored for their Golden Wedding Anniversary at the Mattituck Fire Department's Annual Dinner-Dance. The affair was held at the Polish Hall, Riverhead on Saturday, May 8, 1965.

NORTH FORK EDITION

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

Suffolk Life

Vol. 4 No. 41
Suffolk County, N. Y.
JUNE 2, 1965
Ten Cents

'QUEEN OF THE PROM'

Lovely Josephine Darnell is crowned Queen of the Southold High School Junior Prom, Saturday, May 15th. Pictured with Miss Darnell are her escort Bob Neese and 1964's Queen Patricia Harris.

NORTH FORK EDITION

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

Suffolk Life

Vol. 4 No. 42
Suffolk County, N. Y.
JUNE 9, 1965
Ten Cents

MOONLIGHT AND CHERRY BLOSSOMS

Mattituck's Junior Class held a Moonlight and Cherry Blossom Ball, Saturday night, May 29th. Music for dancing was by "The Wind Jammers" from Fort Schyler.

NORTH FORK EDITION

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

Suffolk Life

Vol. 4 No. 43
Suffolk County, N. Y.
JUNE 16, 1965
Ten Cents

AND AWAY THEY GO!

The Slenderettes, the Southold Division of T.O.P.S., held their annual Dinner-Dance and Festivity on June 5th. Irva Cox, Fran Virety and Sophie Jankowski visually show the difference a year of weight watching has made.

NORTH FORK EDITION

R.F.D ROUTE
P.O. BOX
& STAR ROUTE

Suffolk Life

Vol. 4 No. 44
Suffolk County, N. Y.
JUNE 23, 1965
Ten Cents

WHALER'S FETE

"Dad always said I'd end up this way" states "Charlie Brown" Menaik of Sag Harbor as he rests in the Village Stocks.

NORTH FORK EDITION

R.F.D ROUTE
P.O. BOX
& STAR ROUTE

Suffolk Life

Vol. 4 No. 45
Suffolk County, N. Y.
JUNE 30, 1965
Ten Cents

STRAWBERRY FESTIVAL

The Mattituck Lions held their Annual Strawberry Festival on Saturday, June 19, 1965. Little Evelyn McFarland from Patchogue tries a piece of the delicious strawberry shortcake.

NORTH FORK EDITION

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

Suffolk Life

Vol. 4 No. 46
Suffolk County, N. Y.
JULY 7, 1965
Ten Cents

FIRE TOURNAMENT

The North Fork Volunteer Firemen's Association held their annual Parade and Drill Saturday evening, June 26th, 1965. The Jamesport Fire Department was this year's host. Pictured below are representatives from the Departments who participated. Front row, 1 to r, George Lessard of Mattituck, George Besold of Wading River, Bill Brooks of Riverhead and Bruce Jernick of Shelter Island Heights. Back row, 1 to r, John Anderson of Jamesport, Ross Norklun of Orient, Joe Conway of Southold, Curtis Horton of Cutchogue and Norm Conk of Shelter Island.

NORTH FORK EDITION

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

Suffolk Life

Vol. 4 No. 47
Suffolk County, N. Y.
JULY 14, 1965
Ten Cents

SOUTHOLD STREET DANCE

The Southold Fire Department held a dance on July 3, 1965. Pictured above is the hardworking committee who made the affair a success. Left to right: Front row' Bill Salmon, Frank Stelzer, Ben Drumm and Charles Turner. Middle row, George Bridge, Bill Heins and Felix Stankewicz. Back row, Stanley Sepenoski. Dell Nuhfer, Ed Skiezec and Harold Haupt.

NORTH FORK EDITION

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

Suffolk Life

Vol. 4 No. 48
Suffolk County, N. Y.
JULY 21, 1965
Ten Cents

UP THEY GO

From the expression on their faces there is doubt whether these young ladies are enjoying the ferris wheel at the Matti-

tuck Fire Department Bazaar. Chairman Henry Tyler Provided rides and games of chance at this annual fund raising affair.

NORTH FORK EDITION

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

Suffolk Life

Vol. 4 No. 49
Suffolk County, N. Y.
JULY 28, 1965
Ten Cents

WHO WILL SHE BE?

One of these young ladies, all of them potato farmer daughters, will be crowned Long Island Potato Queen on Saturday night, July 31, at the Eighth Annual Potato Blossom Ball at Canoe Place Inn, Hampton Bays. The hopefuls are (from L

to R) Marie McKay, Aquebogue, Nancy Now-ski, Middle Island; Leone Marie Sledjeski, Greenport; Jane Jazombek Mattituck; Charlotte Ann Rogers, Water Mill; and Carol Anne Kull, Peconic.

Suffolk Life

Vol. 4 No. 50
Suffolk County, N. Y.
August 4, 1965
Ten Cents

"SPECIAL KIND OF PERSON"

May 24, 1965

Dear Dave:

The news that the police are going to crack down on traffic violators is wonderful. The slaughter of human lives should be stopped. But what of a child's heart-break caused by a non-caring motorist? It takes a special kind of person to take candy from a baby. It also takes a particular breed of person to run over a child's pet and leave it lying dying in the road. My oldest son, age 13, a child ill with kidney disease, had a little Siamese cat given to him a year ago. Tonight someone hit her and left her lying on the road to die. It was still light when this happened. Fah Zing was a blue-point, so whoever did this knows what he

did. I only wish he knew how heart-broken he left my son. If only he had stopped and brought her into us, perhaps we could have helped her. But even if we couldn't perhaps just knowing he was sorry would have helped my son. Perhaps some day he will be faced with the same heart break my son has had to bear. But then again perhaps he will be able to replace his child's pet. For me, this is impossible, I am alone with four children. Only God knows why people care so little about each other's feelings. I find it impossible to explain to my son.

Sincerely,
Mrs. Audrey McCook
Calverton, N. Y.

On June 2, 1965, Suffolk Life published the above letter about the senseless death of Scott McCook's beloved pet Fah Zing. For several days our 'phones were busy with offers from readers all over Eastern Long Island. About the time that Fah Zing was killed, John McGarvey's

Siamese cat had a litter. He offered one of these new kittens to Scott. The pictures above show that John McGarvey is "a special kind of person." Through his generosity Scott McCook now has a new pet.

NORTH FORK EDITION

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

Suffolk Life

Vol. 5 No 1
Suffolk County, N. Y.
August 18, 1965
Ten Cent s

FUN FILLED FAIR AND COOK-OUT

Succulent chickens were cooked to perfection by Ray Lindsay of Peconic, Dwight Reeve (your friendly North Fork banker) of Mattituck and Harry Charkow of Mattituck at the successful Presbyterian Church Fair, Saturday, August 7th.

Photo by N. Kouras

NORTH FORK EDITION

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

Suffolk Life

Vol. 5 No 1
Suffolk County, N. Y.
August 18, 1965
Ten Cent s

**1702 WICKHAM HOUSE
PRESENTS STORY ON PAGE 8**

NORTH FORK EDITION

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

Suffolk Life

Vol. 5 No. 3
Suffolk County, N. Y.
September 1, 1965
Ten Cents

SOUTHOLD'S GIGANTIC 325th ANNIVERSARY PARADE

Photo by N. Kauras

NORTH FORK EDITION

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

Suffolk Life

Vol. 5 No. 4
Suffolk County, N. Y.
September 8, 1965
Ten Cents

CUTCHOGUE ANNUAL BARBEQUE

Photo by Kouras

The Cutchogue Fire Department held their 5th Annual Barbeque on August 28, 1965. Over 3,000 people attended and were served barbeque chicken with all the trimmings, plus all the beer they could drink. Pic-

tured above, 1 to r, Robert Kull, Curtis Horton and Wilfred Grathwohl, all from Cutchogue, making sure that chicken is barbequed just right.

NORTH FORK EDITION

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

103

Suffolk Life

Vol. 5 No. 5
Suffolk County, N. Y.
September 15, 1965
Ten Cents

CELEBRATE 55th ANNIVERSARY

Parishioners and friends of Monsignor Brennan honored his 55th anniversary in the priesthood at a dinner in Riverhead. Father Brennan is held in high esteem by both young and old of all faiths for his many works of charity and humanity. The North Fork has been fortunate in having a man of his caliber working amongst its residents. Left to right: Co-Chairman Edward Litchhult, Mrs. Eugene Travers, Reverend Leland Hogan, Chairman, Monsignor John Brennan, and Mrs. John Keogh.

NORTH FORK EDITION

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

Suffolk Life

Vol. 5 No. 6
Suffolk County, N. Y.
September 22.
Ten Cents

CUSTER INSTITUTE PICNIC

Photo by Kausos

Mr. & Mrs. Edwin Prellwitz' home at Pec-
onic Bay Beach was the site of the Annual

Custer Institute Picnic. The affair was
well attended and enjoyed by all.

NORTH FORK EDITION

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

Suffolk Life

Vol. 5 No. 7
Suffolk County, N. Y.
September 29, 1965
Ten Cents

ANNUAL ROTORY COOK-OUT

Photo by Kouras

Once a year members and guests of the Southold Rotary Club look forward with relish to their annual taste tempting cook-out.

This year's highly successful affair was

held September 19th at the Pine Crest Camp in Peconic. Rotarian Kenneth Schold, Manager of Pine Crest and Chairman, points out some of the delicious Long Island clams that the guests were to be served.

NORTH FORK EDITION

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

Suffolk Life

Volume 5 No. 8
Suffolk County, N. Y.
October 6, 1965
Ten Cents

GALA COLUMBUS DAY DANCE

An Annual Columbus Day Dance was sponsored by the Immaculate Conception Council, Riverhead, Saturday night, September 25th, at Polish Hall, Riverhead. Peter's Orchestra played for the affair.

Making their entrance are, 1 to r, Mr. and Mrs. Gerald Fraser with Mr. and Mrs. Vincent Grodski. Mr. Grodski is a Councilman and up for re-election this year.

NORTH FORK EDITION

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

Suffolk Life

Volume 5 No. 9
Suffolk County, N. Y.
October 13, 1965
Ten Cents

ROUND UP AT SOUTHOLD

Photo by Kamos

Girl Scouts who attended the National Round-up in Idaho last summer presented a stimulating evening's entertainment September 29th. The pretty Round-up Color

Guard pictured above are, 1 to r, Rochelle Church of St. James, Shirley Talmage of Springs, Gladys Yager of Port Jefferson and Elaine Rozzi of East Hampton.

Suffolk Life

Volume 5 No. 10
Suffolk County, N. Y.
October 20, 1965
Ten Cents

GREENPORT IS BARGAINPORT GIGANTIC GREENPORT SALE DAYS THIS WEEKEND OCT. 21- 22- 23

The biggest sale weekend in the history of Greenport will be held this weekend.

The leading retailers have gone all out to make this sale a memorable occasion.

Prices have been slashed to all time lows. Selections have never been bigger. Every store participating in this fabulous event proves to do everything in their power to make their stores the lowest priced on the Island.

Grant's
Arcade Dept. Store
Levin's Mens & Boys Shop
Little Yankee Shop
Van's Hardware
Coronet Restaurant

Jaeger's Dept. Store
Goldin Furniture Store
Horton Furniture Store
Kalin Florist
Hoppy's Dry Cleaning
Levinson's Mens Store
Brown's Men's Shop

Bush's Ladies Apparel
Sturm's Shoe Shop
Hubbard's Shell Service Station
Greenport Merchants Assoc.
Colonial Drug Store
Paradise Sweet Shoppe

Now is the time to do that early bird Christmas shopping.

As a special bonus you can win \$75.00 in gift certificates. Nothing to buy. Just fill out your name on the coupon and deposit at the store listed on the coupon. Enter as many times as you like.

The following progressive retailers are participating in this gigantic sale:

WIN \$75 IN GIFT CERTIFICATES

SPECIAL SALE SUPPLEMENT

SEE RED PAGES 12n TO n8

Suffolk Life

Volume 5 No. 11
Suffolk County, N. Y.
October 27, 1965
Ten Cents

EDITORIAL

FIRST ASSEMBLY DISTRICT

As we write this editorial ten days before election we cannot endorse any of the three candidates for State Assemblyman. Assemblyman Perry B. Duryea has the best experience, the most knowledge of Eastern Long Island's problems, and has the influence to get things done. He is a seasoned legislator and should acquit himself well in the chaotic reapportionment session bound to come soon. However, precisely because of his influential position his vote against the sales tax would have meant more. We don't agree that there is no alternate method of raising money to put the State on a pay as you go basis. The sales tax is confusing, annoying, and expensive. It required many new employees on the State pay roll just to administer it. Duryea's stand on the sales tax prevents our endorsement of his re-election.

Joseph Fallon, the Democratic candidate, has based his entire campaign on repeal of the sales tax but we don't know how effective he'll be if elected. Joe Fallon seems to be an independent

conservative Democrat with good legal experience. However, he lacks insight into many of the real problems of the First Assembly District and because of this we cannot offer him our endorsement.

Arnold Bayley, the Conservative candidate, is unrealistic in his approach to today's problems and how to satisfy the needs of the individual in our society. We do need a Town, State, and Federal Government to build roads, maintain schools, help conserve our natural resources, and for many other aspects of living that the family cannot provide for itself. Arnold Bayley has no legal nor government experience. He cannot possibly represent what the people want and need in the Albany Legislature, so we cannot endorse him.

We hope between now and election day to choose the best man for the State Assembly. Eastern Long Island is in a rapidly changing period of development. It is very important that our Town and State representatives be intelligent, competent men who truly represent Eastern Suffolk. And Why Not?

GO ! GO ! VOJVODA

There are three good candidates for Supervisor before the voters in Riverhead. Supervisor Robert Vojvoda, the Republican candidate, is up for re-election after serving the community for two years. Mrs. Pat Tormey, the Democratic standard bearer, is wife, mother, and civic leader with executive experience. Michael O'Shea, the Conservative candidate, has been an active and interested citizen.

SUFFOLK LIFE endorses Supervisor Robert

Vojvoda. He has been a hard working dynamic, and foresighted Supervisor. This Town had been stagnating in its status quo for many years before Vojvoda took office. Within two short years he has developed community spirit, recreational facilities, a master plan for future growth, a favorable climate for the right kind of industry, increased parking facilities, encouraged new retail businesses to settle in our area, and many other progressive and wise accomplishments. Vojvoda has been an in-

NORTH FORK EDITION

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

Suffolk Life

Volume 5 No. 12
Suffolk County, N. Y.
November 3, 1965
Ten Cents

Republican Buffet - Dance

Republicans and Republican supporters rallied around their team at the Greenport American Legion Hall for a pre-election Buffet-Dance. The glittering decorations

were the works of this talented Committee, l to r, Mrs. Edward Fox, Mrs. William Januick, Mrs. Edmund OKula, Mrs. Henry Clark, and Mrs. Robert Douglas.

NORTH FORK EDITION

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

Suffolk Life

Volume 5 No. 13
Suffolk County, N. Y.
November 10, 1965
Ten Cents

North Fork Bridge

North Fork Duplicate Bridge Club awarded the Clark Trophy, October 30th, at Mitchells' Restaurant, Greenport. The North Fork Bridge Club meets every Tuesday night at the Southold Universalist Church Parish House. Members are dedicated

to the improvements of the game. The Clark family pictured here with Lewis C. Breaker, Emcee of the Testimonial, were being honored for their years of devotion and service to the organization.

Suffolk Life

Volume 5 No. 14
Suffolk County, N. Y.
November 17, 1965
Ten Cents

LOCAL STILL EXPOSED

President Johnson's anti-poverty program had a reversed effect on many of this area's leading residents.

Off went the status symbols of wealth and responsibility, and on went the rags of poverty at the Annual Sadie Hawkins Dance, Saturday night, November 6th.

The Moose Lodge sponsored this hilarious affair.

The bootleggers our photographer caught are Bill Sims and Rita Stilwagen. As you can see by the product they are showing off, they are doing their part to ward off poverty by operating a home manufacturing business.

Suffolk Life

Volume 5, No. 15
Suffolk County, N. Y.
November 24, 1965
Ten Cents

Be Thankful

The strength of a great nation is in its people. People who are proud, but not boastful, who know humility, but not weakness, who are industrious, but also generous, are the foundation of a land whose freedom is the only light that shines hope for many less fortunate people. In the foreground of a prosperous land, our symbol of pride, humility, and generosity is a pair of hands clasped in a prayer of thanksgiving. Our warm wishes for a grateful and joyous Thanksgiving

Suffolk Life

Volume 5 No. 16
Suffolk County, N. Y.
December 1, 1965
Ten Cents

'TOYS FOR TOTS'

Suffolk County AFB'S annual "Toys for Tots" campaign for deserving base and area children has spread to one of the local communities.

Mattituck Girl Scout Troop 232, Junior Girl Scouts of America, journeyed to the base with their leader, Doris Jenkins. With them they brought discarded repairable toys they had collected in the Mattituck area.

Each year, during the Christmas season, the 22-girl troop takes on a special project to aid less fortunate children. This year, they made the base's "Toys for Tots" drive

their project.

It all came about when a scout's mother was on base and noticed a large red box with "Toys for Tots" markings. This gave her the idea for her daughter's troop project this year. Her suggestion was adopted and the scouts' 1965 project came to a successful conclusion with the "Toy Drop" at the base. Accepting the toys on behalf of the base "Toys for Tots" project, was Col. F. S. Gabreski, 52nd Fighter Wing Commander; Capt. Edwin Hapgood, project officer and David L. Fay, base fire chief.

Suffolk Life

Volume 5 No. 17
Suffolk County, N. Y.
December 8, 1965
Ten Cents

Greenport Shopping Jamboree

Win A Free TV

The leading retailers of Greenport are sponsoring an old fashioned Christmas Jamboree. The village is gaily trimmed for the festive occasion. The spirit of the season prevails throughout the stores. Inventories are at their peak and outstanding values can be found in every retail outlet.

Santa will arrive at the village Christmas Tree Saturday morning, December 11th at 10 AM. The Tree is located at the intersection of Front and Main Streets. Gay Old St. Nick will expect a large turnout of boys and girls to greet him with their requests that he will try to fulfill. For the late comers who will not be able to be on hand to herald his arrival he will be making a tour of all the stores during the day.

In appreciation for your patronage,

of the Greenport Shopping District during the Christmas Season the retailers will give away to a lucky shopper a brand new Portable Zenith Television, plus many other valuable prizes. There is no obligation to enter the contest. Just fill out the coupon below of this edition and deposit it in any one of the following participating stores. Drawing will be held Wednesday afternoon, December 15th.

Grant's, Arcade Dept. Store, Levin's Mens and Boys Shop, Little Yankee Shop, Van's Hardware, Coronet Restaurant, Jaeger's Dept. Store, Goldin Furniture Store, Horton's Furniture Store, Kalin Florist, Levinson's mens store, Sturm's Shoe Shop, Brandi's Shoe Store, Peconic Bay Electronics, Hope and Connies Gift Mart, Paradise Sweets, S. T. Preston Marine Store.

SPECIAL
SALE
SUPPLEMENT
INSIDE

Coupon	
NAME	_____
ADDRESS	_____
PHONE	_____

SEE
PAGE
12N1
TO
12N8

NORTH FORK EDITION

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

Suffolk Life

Volume 5 No. 18
Suffolk County, N. Y.
December 15, 1965
Ten Cents

OH, YOU'D BETTER WATCH OUT...

By pulling some lions' tails the Riverhead Lions Club was able to get Santa to take time out of his busy schedule and come to Riverhead for their Annual Parade. Santa was given a grand reception by several thousands of good boys and girls and their parents.

St. Nick was so thrilled by this overwhelming reception he presented every boy and girl with a stocking full of candy and toys.

That "Big" kid sitting on Santa's lap, causing the strained expression is Al Shields of W.A.P.C.

NORTH FORK EDITION

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

Suffolk Life

Volume 5 No. 19
Suffolk County, N. Y.
December 22, 1965
Ten Cents

NORTH FORK EDITION

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

Suffolk Life

Volume 5 No. 19
Suffolk County, N. Y.
December 29 1965
Ten Cents

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION - CIRCULATION 6,000

VOLUME 7 NO. 33 SUFFOLK COUNTY, N.Y. APRIL 3, 1968

FIVE CENTS

Legion Birthday Celebration

The Griswold-Glover-Terry Post of the American Legion, in Southhold celebrated the Legion's 50th Birthday with a gala dinner and dance at the Legion Hall in Southhold on Sunday evening, March 23rd. Posing for Suffolk Life just

before the cake-cutting are (L to R) Mr. and Mrs. John Ferguson, Mr. and Mrs. James Horton and Mr. and Mrs. John Courtenay.

Photo by Corwin

HAVE YOU SUBSCRIBED?

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION - CIRCULATION 6,000

VOLUME 7 NO. 34 SUFFOLK COUNTY, N.Y. APRIL 10, 1968 FIVE CENTS

"My Sister Eileen"

The Junior and Senior Classes of Mattituck High School presented the comedy MY SISTER EILEEN, at the High School on Friday and Saturday evenings, March 29th and

30th. Three serious students of the Theater include Lance Larsen, Donald Deerkoski and Nancy Staron.

Photo by Corwin

HAVE YOU SUBSCRIBED?

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION - CIRCULATION 6,000

VOLUME 7 NO. 35 SUFFOLK COUNTY, N.Y. APRIL 17, 1968

FIVE CENTS

March of Dimes Show

The New 1968 March of Dimes Variety Show's curtain went up at 8 P.M. at the Greenport High School on Saturday evening, April 6th. Adding the formal touch to the show are

these lovely usherettes; (back) Lynn Kalin, Jane Fiedler, Teresa DiLalla and Laurie Peterson. (front) Roberta Kalin, Joylene Dinizio and Chris Busso.

Photo by Corwin

HAVE YOU SUBSCRIBED?

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION - CIRCULATION 6,000

VOLUME 7 NO. 36 SUFFOLK COUNTY, N.Y. APRIL 24, 1968 FIVE CENTS

Slo-Pitch Meeting

Representatives of the eight teams which will compete in the Mattituck Slo-Pitch league met at Jim's Diner in Mattituck Tuesday evening, April 16th. Looking forward to the

coming season are (back) Peter Swahn, Charlie Tyler, (front) Henry Zimnoski, Joseph W. Zuhoski, Jr., and Teddy Stepnowsky.

Photo by Corwin

HAVE YOU SUBSCRIBED?

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION - CIRCULATION 6,000

VOLUME 7 NO. 37 SUFFOLK COUNTY, N.Y. MAY 1, 1968 FIVE CENTS

U.S.O. Benefit Dance

Southold Supervisor Lester Albertson (right) last week proclaimed the week of May 19-25 U.S.O. Week. In conjunction, "A Night for Americans", dance will be staged for the benefit of the U.S.O. by a group of North Fork

residents May 25 at the Riverhead Armory. With Mr. Albertson as he made the announcement were Frank Collins of Cutchogue, one of the early movers for the project, and Mrs. John J. O'Keefe III, who is chairman of the dance committee.

Photo by Peter B. Stevens

HAVE YOU SUBSCRIBED?

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION - CIRCULATION 6,000

VOLUME 7 NO. 38 SUFFOLK COUNTY, N.Y. MAY 8, 1968 FIVE CENTS

Hobby Fair

The Southold PTA sponsored a Hobby Fair in the auditorium of the high school on Thursday evening, April 25th. Shown here are Bill Golder and son, Bob, explaining

the history of their fine collection of Indian Artifacts to Mrs. Walter Gagen.

o by Corwin

HAVE YOU SUBSCRIBED?

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION - CIRCULATION 6,000

VOLUME 7 NO. 39 SUFFOLK COUNTY, N.Y. MAY 15, 1968 FIVE CENTS

Suffolk Life Again, Most Honored In U.S.

David J. Willmott, (L) Editor and Publisher of Suffolk Life is shown here with Mr. Rudy Van Drie, Awards Chair, accepting eight of his industry's awards for Publication Excellence at the just-concluded 19th Annual Convention of the National Association of Advertising Publishers in Des

Moines, Iowa. Suffolk Life's awards were announced at a special Awards Luncheon honoring winners held at the Fort Des Moines Hotel in Des Moines and attended by Community Paper Publishers from the U.S. and Canada. (see this week's editorial and Page 17 for particulars)

HAVE YOU SUBSCRIBED?

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION - CIRCULATION 6,000

VOLUME 7 NO. 40 SUFFOLK COUNTY, N.Y. MAY 22, 1968 FIVE CENTS

"A Night For Americans"

(SEE THIS WEEK'S EDITORIAL)

On Saturday night May 25, 1968, a Gala Ball will be held in the Riverhead Armory, Route 58, Riverhead. All proceeds from the Ball will go to the USO who do so much to help the morale of our troops here and abroad. The famous

Lester Lanin will conduct his 17 Piece Orchestra which will provide continuous music and WNHC TV will televise the Dance and do a color special on Channel 8 the following Monday night. COME ONE! COME ALL!

HAVE YOU SUBSCRIBED?

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION CIRCULATION 6 000

VOLUME 7 NO. 41 SUFFOLK COUNTY, N.Y. MAY 29, 1968

FIVE CENTS

MEMORIAL DAY 1968

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION - CIRCULATION 6,000

VOLUME 7 NO. 20 SUFFOLK COUNTY, N.Y. JANUARY 3, 1968 TWO CENTS

CRISIS!!!

Suffolk Life is faced with its biggest crisis since its inception six years ago. Congress has just passed a Postal Bill which will increase our postage by 280%. This rate increase is exorbitant compared to those received by other classes of mail. First class mail will only be raised by 20%; paid second class will be raised by 25%; third class mail will go up 35%; but, controlled free-circulation publications, such as Suffolk Life, will have to pay a rate increase of 280%.

This grossly unfair Postal Bill was shaped to a large extent by the very powerful paid circulation newspaper lobby. Free-circulation newspapers, such as Suffolk Life, have proved to be too much competition for the mediocre weekly newspaper. Instead of trying to compete with us through better advertising services and more interesting editorial content, paid newspapers have lobbied to price us out of business. Postal rate increases was half of this bill and the other half was pay increases for postal employees. Coupling the pay increases with the rate increases was a sure way to make Congress pass it.

This Postal Bill makes freedom of the press a mockery. It makes Congress the protector of the powerful paid newspapers at the expense of their less influential competitors. Is this Congress for the people of the people, and by the people? Recent action on this Postal Bill makes us believe that Congress has become full of politicians who merely do what is expedient and personally advantageous.

Suffolk Life cannot possibly pay a 280% rate increase. Therefore we are faced with the choice of deleting all editorial and news content from the paper; such as editorials, letters to the editor, pictures, notices of coming events, etc. and becoming a straight advertising paper or to put Suffolk Life on a paid subscription basis.

Many of you, our readers, have indicated that you thoroughly enjoy Suffolk Life in its present form and would be willing to buy a subscription to preserve its editorials and other news content. Putting Suffolk Life on a paid subscription basis will mean we can then qualify for paid circulation second class mail. If we can qualify for second class paid circulation we will also be free of the many cumbersome controlled circulation rules that often prevent us from printing

more news. Paid second class regulations allow much more latitude and would enable us to give you a better publication.

We want to continue printing editorials and other news content but we will need your help to do so. Reluctantly, we ask you, the reader, to purchase a subscription to Suffolk Life. The rate will be \$1.00 a year. This breaks down to less than 2¢ per week. For this small sum we will be able to continue sending you, Suffolk Life with its thought-provoking editorials and letters to the editor; pictures of you and all your friends and neighbors at community affairs; and other news items of pertinent interest.

The success of this decision depends on you, all of our readers. You have the ultimate choice. Is it worth \$1.00 a year to you to continue receiving Suffolk Life in its present form? We hope your answer is yes. It is important that everyone of our readers subscribe to Suffolk Life in order for us to qualify for second class. Qualification is based on total paid circulation.

We sincerely hope that we can continue to bring you Suffolk Life in its present form. We are a firm believer in freedom of speech and of the press and realize its invaluable function in fighting for and preserving the democratic way of life.

Keep Suffolk Life coming. Subscribe today. And Why Not?

Please enter my subscription to Suffolk Life

for: One Year for	\$1.00	<input type="checkbox"/>
Two Years for	\$1.75	<input type="checkbox"/>
Three Years for	\$2.50	<input type="checkbox"/>

I have enclosed payment for the subscription period checked above.

Name _____
 Street _____
 Town _____
 Zip Code _____
 Signed _____

Send to: Circulation Department
 SUFFOLK LIFE
 143 Griffing Avenue
 Riverhead, L.I., N.Y. 11901

SUFFOLK LIFE

NORTH FORK EDITION - CIRCULATION 6,000

VOLUME 7 NO. 21 SUFFOLK COUNTY, N.Y. JANUARY 10, 1968 TWO CENTS

TREMENDOUS!!!

"I have always enjoyed Suffolk Life especially for its HONEST and SINCERE editorials."

Mrs. William Lupski

"We would feel a void in our life without Suffolk Life"

V.F.T.

"Please keep it rolling! "Life in Suffolk" would just never be the same without "Suffolk Life!"

Laura C. Randall

"Reference CRISIS!!! - Isn't there anything the won't do to try to keep the little guy with the truth from reaching the rest of us little guys? You've got my dollar."

A.L. Veach

"And Why Not?"

"We have enjoyed your paper and would like to help you continue publication."

Stephen M. Koralewicz

"Herewith my check for 1 year to Suffolk Life. Having received your weekly for so long, just can't get along without it."

"I'd like to be among the first!"

Frank D. Hallock

Ed Mitchell

(Patchogue Chamber of Commerce, Inc.)

"I gladly subscribe to your paper. I enjoy the good clear pictures and your letters to the editor column. Keep up the good work."

Frank McPartlin

"My family likes the little paper and would like to continue receiving it."

LeRoy E. Bell

"We have enjoyed your publication since the first copy was delivered. Enclosed is proof of our support."

George F. Canavan

"My wife and I both enjoy your paper, especially the editorials. Respect is due you for standing on your feet and shouting out your beliefs...more power to you and 'keep the faith'."

Brian Kelly

"We need you more than you need us. Enclosed please find check for three years..."

Mrs. Olney Mairs

"It's worth at least \$5.00 a year to me to keep a Conservative newspaper going."

George Brady

Enclosed \$1.00 for

"Please keep your good paper coming... annual subscription."

Dr. Crawford

"Keep up the good work... Your paper is certainly worth \$1.00 per year."

Joe Silverman

"We enjoy your paper very much. Enclosed find \$1.00 for a years subscription."

Mr. and Mrs. Laurence Hulse

Gladys R. Ceruti

"Enclosed find check for \$2.50 for 3 years. We like your paper very much. Keep up the good work."

Eleanor Martin

"Look forward to your paper each week with the local happenings and pictures."

M. Tyte

"Thanks so much for receiving this real lovely, Suffolk Life."

Mrs. Larrink

HAVE YOU SUBSCRIBED?

Please enter my subscription to Suffolk Life

for: One Year for	\$1.00	<input type="checkbox"/>
Two Years for	\$1.75	<input type="checkbox"/>
Three Years for	\$2.50	<input type="checkbox"/>

I have enclosed payment for the subscription period checked above.

Name _____

Street _____

Town _____ Zip Code _____

Signed _____

Send to: Circulation Department
SUFFOLK LIFE
143 Griffing Avenue
Riverhead, L.I., N.Y. 11901

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION CIRCULATION 6,000

VOLUME 7 NO. 50 SUFFOLK COUNTY, N.Y. JULY 31, 1968

FIVE CENTS

Greenport Bandstand Debut

On Friday evening, July 19th, Greenporters were treated to an opening concert by the Greenport summer band at the brand new bandstand at Stirling Harbor Marina. Snapped just after the bandstand had been officially designated as the

La Grant Chapman Bandstand are Russ Muff, Mayor Arthur Levine, La Grant Chapman, designer and builder and Mark Iglesias.

Photo by Corwin

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION - CIRCULATION 6,000

VOLUME 7 NO. 25 SUFFOLK COUNTY, N.Y. FEBRUARY 7, 1968 FIVE CENTS

THE GETTYSBURG ADDRESS:

"Fourscore and seven years ago our fathers brought forth on this continent a new nation, conceived in liberty and dedicated to the proposition that all men are created equal.

Now we are engaged in a great civil war, testing whether that nation or any nation so conceived and so dedicated can long endure.

We are met on a great battlefield of that war. We have come to dedicate a portion of that field, as a final resting place for those who here gave their lives that that nation might live.

It is altogether fitting and proper that we should do this.

But in a larger sense, we cannot dedicate — we cannot consecrate — we cannot hallow this ground. The brave men, living and dead, who struggled here, have consecrated it far above our poor power to add or detract.

The world will little note nor long remember what we say here, but it can never forget what they did here.

It is for us the living, rather, to be dedicated here to the unfinished work which they who fought here have thus far so nobly advanced.

It is rather for us to be here dedicated to the great task remaining before us — that from these honored dead we take increased devotion to that cause for which they gave the last full measure of devotion — that we here highly resolve that these dead shall not have died in vain — that this nation, under God, shall have a new birth of freedom — and that government of the people, by the people, and for the people shall not perish from the earth."

HAVE YOU SUBSCRIBED?

ONLY \$1.00 PER YEAR. SEE DETAILS PAGE 3

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION - CIRCULATION 6,000

VOLUME 7 NO. 26 SUFFOLK COUNTY, N.Y. FEBRUARY 14, 1968 FIVE CENTS

Relief Hose Dinner-Dance

The Relief Hose Company of the Greenport Fire Department held its Annual Dinner Dance at the American Legion Post in Southold on Saturday evening January 27th. Shown here are

Mr. and Mrs. Lawrence Damiani and Mr. and Mrs. Al Dinizio take time out from dancing for a Suffolk Life photo.

Photo by Corwin

HAVE YOU SUBSCRIBED?

ONLY \$1.00 PER YEAR. SEE DETAILS PAGE 3

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION - CIRCULATION 6,000

VOLUME 7 NO. 29 SUFFOLK COUNTY, N.Y. MARCH 6, 1968 FIVE CENTS

**CUTCHOGUE FIRE DEPT.
UNITED FIRE CO. No 1
CUTCHOGUE, N.Y.
EST. 1928**

Cutchogue F.D. Anniversary

The United Fire Company of Cutchogue celebrated its 40th Anniversary on Sunday, February 18th with a special buffet served by the Ladies Auxiliary. Visiting Firemen join Cutchogue in their celebration...Ray Terry, Chief, Southold;

Gerald Wells 1st Assistant Chief, Cutchogue; Chief William Midgely, Cutchogue; John Lademan, 2nd Assistant Chief, Cutchogue; John Wilcewski, Chief, Mattituck.

Photo by Francke

HAVE YOU SUBSCRIBED?

ONLY \$1.00 PER YEAR. SEE DETAILS PAGE 3

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION - CIRCULATION 6,000

VOLUME 7 NO. 30 SUFFOLK COUNTY, N.Y. MARCH 13, 1968 FIVE CENTS

Washington's Birthday Parade

Keeping the tradition of the past 122 years, the Greenport Fire Department again hosted many Suffolk and Nassau Fire Departments for its 123rd. Washington's Birthday Parade,

and Tournament. Brothers Red and Dick Powell pose traditionally as they prepare to officiate at the Tournament,

Photo by Corwin

HAVE YOU SUBSCRIBED?

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION - CIRCULATION 6,000

VOLUME 7 NO. 31 SUFFOLK COUNTY, N.Y. MARCH 20, 1968 FIVE CENTS

Benefit Dance

Hundreds of young people gathered at St. Agnes Hall in Greenport on Friday evening, March 8th, to attend a Benefit Dance for Kirby Corwin of Greenport who is at Meadowbrook Hospital undergoing treatment for a paralyzing disease. Shown

here are the members of the Greenport Village P.B.A. which sponsored the dance: (l to r) Chairman Joseph Rhodes, Donald Miller and Chief of Police Robert Walden.

Photo by Corwin

HAVE YOU SUBSCRIBED?

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION - CIRCULATION 6,000

VOLUME 7 NO. 32 SUFFOLK COUNTY, N.Y. MARCH 27, 1968 FIVE CENTS

Essay Contest Winners

Big prizes for little girls. K. Dwayne Rhodes, (r) Vice President of the North Fork Bank & Trust Co. awards savings account prizes to the winners of an essay contest at Orient Elementary School. Girls wrote about their experiences and impressions in connection with an educational tour of

the bank's facilities. Winners (l to r) were Michelle Getches of the 5th grade, Victoria Berks of the 6th grade and 4th grader Doreen Volinski shown receiving her passbook. Event was part of a continuing North Fork Bank program to interest and familiarize students with banking procedures.

HAVE YOU SUBSCRIBED?

PLEASE!

P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION CIRCULATION 6,000

VOLUME 7 NO. 46 SUFFOLK COUNTY, N.Y. JULY 3, 1968

FIVE CENTS

Lions' Strawberry Festival

"All the Strawberry short cake you can eat for a dollar!" is the slogan of the Mattituck Lions Club as they opened their 1968 Strawberry Festival on the Mattituck School

grounds, Saturday, June 22nd. 1967's Strawberry Festival Queen Joyce Seibert (L) relinquishes her crown to the 1968 winner, Linda Liebeknecht.

Photo by Corwin

HAVE YOU SUBSCRIBED?

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION CIRCULATION 6 000

VOLUME 7 NO. 47 SUFFOLK COUNTY, N.Y. JULY 10, 1968 FIVE CENTS

Civil Service Association Dance

SOUTHOLD UNIT HOLDS FIRST ANNUAL AFFAIR

Approximately 150 people attended the First Annual Southold Unit Civil Service Association Dance. The affair was held at the American Legion Hall in Southold.

It's rare to get three active Presidents together at one time, but

here are Robert Villa, President of the Suffolk Chapter CSEA; Richard Cary, President of the Greenport Unit CSEA; and Henry Santacroce, President of the Southold Unit CSEA.

Photo by Corwin

HAVE YOU SUBSCRIBED?

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION CIRCULATION 6,000

VOLUME 7 NO. 48 SUFFOLK COUNTY, N.Y. JULY 17, 1968

FIVE CENTS

Antique Flea Market

The 4th Annual Outdoor Antique Flea Market was held on the Cutchogue Green on Saturday July 6th. Mrs. Walter F. Rowland, Chairman of this year's affair and Mrs. Jerome

Uhlinger take a few minutes of rest under one of the many old shade trees on the Cutchogue Village Green.

Photo by Corwin

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION CIRCULATION 6 000

VOLUME 7 NO. 49 SUFFOLK COUNTY, N.Y. JULY 24, 1968

FIVE CENTS

Democratic Cocktail Party

The home of Mr. and Mrs. Robert Seh on Bungalow Lane in Mattituck was the location of a cocktail party given by the women's division of the Southold Democratic Committee on

Sunday, July 14th. Snapped in the attractive Seh recreation room are John Case Southold Town Democratic leader, David Dougherty and Mr. and Mrs. Robert Seh.

Photo by Corwin

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION CIRCULATION 6 000

VOLUME 7 NO. 52 SUFFOLK COUNTY, N.Y. AUGUST 14, 1968 FIVE CENTS

Greenport F.D. Block Party

Suffolk Life was on hand for the opening of the Annual Greenport Fire Department's Block Party on Thursday evening July 25th. Cutchogue Chief Bill Midgley (R) receives the

"Most Men In Line Trophy" for his Department from Greenport Chief Karl Axelson as Jack Burch looks on.

Photo by Corwin

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION CIRCULATION 6 000

VOLUME 8 NO.1 SUFFOLK COUNTY, N.Y. AUGUST 21, 1968 FIVE CENTS

Sixth Annual Square Dance

"Pick your partner and get set" was the call of the evening when the Sixth Annual Square Dance on the Green was held on Saturday, August 10th under the sponsorship of the

Cutchogue-New Suffolk Historical Council. Here we see Ann and Jonathan Paul as they get set to do the Polka Square.

Photo by Corwin

SUFFOLK LIFE

NORTH FORK EDITION - CIRCULATION 6,000

VOLUME 8 NO. 2 SUFFOLK COUNTY, N.Y. AUGUST 28, 1968

FIVE CENTS

Heart Fund Benefit Show

The Little Players of Nassau Farms in Cutchogue presented their version of "Gilligan's Island" on the beach in front of the home of Mr. and Mrs. John Bomba. The cast, snapped just before show time includes (seated) Cindy Sue McKowan,

Guenael Moon, Kim McKowan, Susan Peters and Antoinette Moon. Standing are Carol Shaw, Chris Peters, Clem McKowan and Debbie Shaw.

Photo by Corwin

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION - CIRCULATION 6,000

VOLUME 8 NO. 4 SUFFOLK COUNTY, N.Y. SEPTEMBER 11, 1968

FIVE CENTS

"What Fools These Mortals Be"

A small band of determined donkeys won the day at a Donkey Softball Game held for the benefit of the First Presbyterian Church, Greenport on Friday, August 30th.

At the post game "Bray-In", our commentator here said, "It's the same old story, a bunch of jackasses get together and try to muscle us around, but we always win!"

Photo by Corwin

SUFFOLK LIFE

NORTH FORK EDITION - CIRCULATION 6,000

VOLUME 8 NO. 5 SUFFOLK COUNTY, N.Y. SEPTEMBER 18, 1968 FIVE CENTS

Educational Crisis In Greenport

By ROGER V. MARSHALL
SUFFOLK LIFE Staff Writer

GREENPORT— — Colin Van Tuyl, a 17-year old quarterback and first baseman on Greenport's football and baseball teams, respectively, has mixed emotions these days.

He's glad to be back in school with his buddies—but he's also chagrined because it looks as though he won't be able to represent Greenport against other schools in inter-scholastic competition.

The reason is the proposed school budget for 1968-69, which is still up in the air as Greenporters get ready to attend a budget hearing on Sept. 24 and cast their ballots— for the fourth time— on Sept. 27. Meanwhile, the Greenport school is operating under a state-mandated minimum budget, which is sort of a never-never land, but under which the board of education has the authority to decide what to spend or not to spend.

In the meantime, while their voting elders bicker and disagree, which is the democratic way of life, youngsters like Colin and many others are having to go without bus transportation, a school lunch and milk program, and inter-scholastic athletics, in addition to which they'll have to purchase their school supplies and pay rent for the use of textbooks— unless the budget is approved.

"That's what they mean by the generation gap," uttered a village philosopher as he sipped his coffee at a shop on Front Street. "There's a lack of communication and the kids have to suffer on matters on which they have neither voice nor control."

The philosopher's view, however, is not shared by a segment of the community, which has gone to the polls three times— June 11th, July 9th and Aug. 13th— to defeat the proposed budget, 123 to 119, 221 to 108, and 504 to 314, in that order.

On the surface, the reasons why Greenport's qualified voters and taxpayers have nixed their 1968-69 school budget thus far are many and varied, ranging from personal resentment against increased taxation to a general lack of understanding of or refusal to accept inflationary economic trends, such as higher salaries and wages, increased social security benefits (which went into effect earlier this year), steep interest

rates, skyrocketing school construction costs, and infinitum.

Some retired people in the area who live on a fixed income voted against the proposed budget for obvious reasons. There's a limit to how much you can stretch a restricted income. However, some retired persons have qualified and taken advantage of a New York real tax exemption program enacted into law in 1966, and adopted by the local school district, under which property owners are granted a 50% tax exemption if they are 65 years of age or over and meet certain statutory requirements.

The budget, as proposed by the Greenport Board of Education, totals an estimated \$1,291,122, which is \$133,422 higher than the 1967-68 budget of \$1,157,700. This means that local taxpayers would have to pay \$7.60 per one hundred dollars of assessed valuation compared to the \$5.92 per hundred they paid under the 1967-68 budget.

In an effort to ease the burden on taxpayers, or make the tax bite more palatable, the board of education came up with a contingency (or austerity) budget totaling \$1,233,292, under which Greenporters would pay an estimated \$6.94 per hundred, which is \$1.02 more than they paid last year.

Unfortunately, Greenport voters can vote neither for nor against the contingency budget. They can only vote on the regular budget. This contingency budget is the prerogative of the board of education and only the board can make the decision of putting it into effect.

The hitch here, of course, is that with a contingent or "austere" tax rate of \$6.94 per hundred, the board pared from the budget certain items which directly affect the parents of kids attending school (such as athletics, bussing, textbooks, supplies, cafeteria, etc.) It is as though the board trimmed services which would leave parents no alternative but to approve the regular budget.

A close look at the budget shows that with a teaching staff of 53 (one less than last year), the school's expenditures for teachers' salaries alone went

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION - CIRCULATION 6,000

VOLUME 8 NO. 6 SUFFOLK COUNTY, N.Y. SEPTEMBER 25, 1968

FIVE CENTS

Slo-Pitch Banquet and Dance

• The Mattituck Slo-Pitch League's Annual Dinner and Dance was held at the Southold American Legion Hall on Saturday evening, September 14th. "Ah, you'll never know," Joe

Reiter seems to be saying to Donna Oates as they circle the dance floor.

Photo by Corwin

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION - CIRCULATION 6,000

VOLUME 8 NO. 7 SUFFOLK COUNTY, N.Y. OCTOBER 2, 1968 FIVE CENTS

What? No Frost?

There may be no frost on the pumpkin as yet, but the traditional symbols of the season of the Autumnal Equinox are certainly evident at the farm stand of Raymond McKay, Jr. in Aquebogue. Perhaps the meteorologists will oblige

with that crisp air and morning white stuff before too long. In the meantime we are thankful for a spate of glorious fall weather.

Photo by Corwin

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION - CIRCULATION 6,000

VOLUME 8 NO. 8 SUFFOLK COUNTY, N.Y. OCTOBER 9, 1968 FIVE CENTS

Candidates' Dinner

The Annual Southold Town Democratic Committee Dinner for the 1968 candidates took place at the American Legion in Southold on Sunday, September 29th. Southold Democratic Leader, John Case appears to have made things

enjoyable for the Rev. John Senin, Curate of Our Lady of Ostrabrama; Vincent J. Hand, candidate for County Court Judge and Dominic Baranello, County Chairman of the Democratic Party.

Photo by Corwin

GIGANTIC COLUMBUS SALE
SEE CENTER SECTION FOR DETAILS

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION - CIRCULATION 6,000

VOLUME 8 NO. 9 SUFFOLK COUNTY, N.Y. OCTOBER 16, 1968 FIVE CENTS

Southold P.B.A. Dance

Pretty girls, swinging music, beautiful decorations, and infectious camaraderie were the order of the night when the Southold Town Police Benevolent Association held its fourth annual dance at the Southold American Legion hall on Saturday

Oct. 5th. Seen here are three of the happy couples who worked hard to make the evening a success: Mr. and Mrs. Ed Sidor, Mr. and Mrs. Henry Stepnoski and Mr. and Mrs. Ted Bokina.

Photo by Corwin

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION - CIRCULATION 6,000

VOLUME 8 NO. 10 SUFFOLK COUNTY, N.Y. OCTOBER 23, 1968 FIVE CENTS

For Devoted Service

Highlighting the annual dinner dance of St. Edmund the Martyr Episcopal Church of Southold on Friday, October 11th was presentation of the Bishop's Medal to Mrs. Elinor Corwin for her 25 years of devoted service to the church. Bishop

Jonathan G. Sherman is shown making the presentation while The Rev. William Sheraton, pastor of the Southold church, looks on.

Photo by Francke

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION · CIRCULATION 6 000

VOLUME 8 NO. 11 SUFFOLK COUNTY, N.Y. OCTOBER 30, 1968 FIVE CENTS

EDITORIAL

VOTE "YES"

"Shall the Town of (5 Eastern Towns) petition the legislature and take other steps to create and erect the County of Peconic from the Five Eastern Towns of Suffolk County?"

Voters of the five eastern towns will be asked, next Tuesday, to vote on the question of splitting Suffolk County into two counties. This question is on the ballot only to get the opinion of the residents. The results of the ballot will have no official bearing on the creation of a new county, but it is, by far, the most important question that will be asked of us on election day. If, as we hope, the voters register a majority "YES" vote on this question, then our officials, both local and state, are obligated to initiate a specific course of action to bring about the creation of a new county.

Suffolk Life wholeheartedly favors the creation of a separate county. We have weighed the opinions of many, we have examined the feasibility studies and we have conducted our own poll on the matter. There are no doubts in our mind. We MUST have a separate county.

Under the reapportionment, that will go into effect this coming January, the five eastern towns will retain only 1½ votes out of a total of 18 on the county level. Impress that disproportionate figure upon your minds, good people, and carry it with you into the voting booth on election day. 1½ votes out of eighteen, yet we will continue to pay into the county coffers approximately 25% of the cost of operating the county while our hands will be tied and our voices stilled on matters pertaining to the spending of that money.

As part of Suffolk County it is estimated that our contribution to the 1969 budget will come close to \$40 million. As a new county we could operate for

between \$13 and \$14 million dollars, and this INCLUDES our portion of Suffolk's bonded indebtedness. We are satisfied that ALL necessary county services can be provided within these figures. NO important services would have to be eliminated. NO important services would be forced to curtail their budgets.

The splitting of the county could be accomplished in an orderly, economical manner, as was pointed out in the Griffenhagen-Kroeger report. Existing county buildings could be utilized by both counties on a "use" fee basis. Few jobs would be eliminated. Both counties stand to benefit—Suffolk gains financially by reducing her necessary work force and Peconic gains by picking up experienced ex-Suffolk employees.

The advantages in creating a new county are legion. We will be able to adopt a form of government that will be more in line with our needs and more responsive to our people. It will be more economical to run. Many of the services that we are now paying a disproportionate share for are ONLY needed by the west end. A new county will give each and every one of us an opportunity to have a say in the development of the east end and a voice in her destiny. Far from being isolationist, as some of the opponents of the new county make us out to be, our future will produce a coordinated and planned development based upon sound judgment and principles.

We cannot urge our readers strongly enough to pull the "YES" lever on this question on election day. We must show our county and state leaders that we are of one mind on this question. Vote "YES" and urge your friends and neighbors to do the same! And Why Not?

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION - CIRCULATION 6 000

VOLUME 8 NO. 12 SUFFOLK COUNTY, N.Y. NOVEMBER 6, 1968 FIVE CENTS

Celebrate Fifth Anniversary

Cake, refreshments, discount prices, door prizes and live radio interviews were teamed up with sound merchandising and business know-how when the Southold Pharmacy in Southold celebrated its fifth anniversary on Thursday, Oct.

17th. Seen here are Mrs. Spencer Terry and Mrs. I.T. Edwards as they were served coffee and cake by Mrs. John King during the day-long celebration.

Photo by Francke

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION - CIRCULATION 6 000

VOLUME 8 NO. 13 SUFFOLK COUNTY, N.Y. NOVEMBER 13, 1968 FIVE CENTS

Nursing Home Opens

The new Eastern Suffolk Nursing Home on the North Road, just west of Greenport, was officially opened at a ribbon-cutting ceremony held on Sunday, Oct. 27th. Snapped above, just as the ribbon was snipped are, from left, Evans K. Griffing, Supervisor of Shelter Island Town; T. Carl Moore, president of

Eastern Long Island Hospital; Arthur Levine, Mayor of Greenport; Mrs. Joyce B. Barry, R.N., supervisor of nurses; Geoffrey High, administrator of Eastern Long Island Hospital, and Frank J. Salamone, administrator of the new nursing home.

Photo by Corwin

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION · CIRCULATION 6 000

VOLUME 8 NO. 14 SUFFOLK COUNTY, N.Y. NOVEMBER 20, 1968 FIVE CENTS

Cutchogue Card Party

The Rosary-Altar Society of the Sacred Heart Church in Cutchogue sponsored its annual card party in the school hall on Friday, November 8th. Assuming the roles of first-

class kibitzers are George Mullen and Arthur Comiskey. Fred Kaelin, holder of the hand, seems unruffled by all the attention.

Photo by Corwir

SUFFOLK LIFE

NORTH FORK EDITION - CIRCULATION 6 000

VOLUME 8 NO. 15 SUFFOLK COUNTY, N.Y. NOVEMBER 27, 1968 FIVE CENTS

Action Demanded!!!

Do any members of the Suffolk County Board of Supervisors care about us out here? Do they understand our plight-our desire to survive financially? Do they realize what additional taxes and a county sales tax will do to our budgets? Do they realize that the average income per family in Suffolk County is just over \$5000. Do any of them remember what it was like to provide shelter, food, clothing and other necessities on just over \$100. per week. The average resident is doing this and holding his head high. He is doing it by the sweat of his brow and mighty careful handling of his money. In other words he watches every penny and wastes none.

We believe that our supervisors are basically intelligent men. We hope that they still possess some common sense. We believe that they are fully cognizant of the position they are placing the average resident in by imposing a sales tax that will cost the average resident an additional \$80. per year and an additional real estate tax that will cost the average resident an additional \$100. to \$150. in taxes or rental payments.

We are convinced that there is not one man who sits on the county board who is not aware of waste and fiscal abuse within the county. There isn't one man who doesn't know that the budget could be trimmed and still provide the residents of this county with the necessary services. It appears that there is not one man on the board who has the courage to do what has to be done. What are they afraid of? Obviously, they are not afraid of the voters. We can only presume that they feel it is easier to go ahead and allow the taxpayers' money to be wasted, and ask for more, than it is to put a stop to the waste and demand efficiency.

As we have stated before, we strongly suggest that a non-partisan committee be appointed to investigate the financial picture of the county before any new taxes are imposed. We still say that this is the only answer to the problem of getting Suffolk County back on a sane and responsible fiscal path. . .If the readers of Suffolk Life are tired of having their hard earned income eaten into through these outrageous taxes, we suggest that they put their weight behind our proposal. Below is a petition. We ask that you

sign it, have your friends and neighbors sign it and we will present it to the county board and demand that the people's wishes be obeyed.

If enough people sign this petition we are sure that the board will listen to the voters and initiate such a move. It is high time that we stand up and be counted on this matter which is so important to us. We urge you to sign and return it today. To be effective this petition should be returned within four days to this paper. Please return to Suffolk Life, Box 167, Riverhead or Box 262, Westhampton, or bring it to our office on Montauk Highway, Westhampton, by November 30th. And Why Not?

The undersigned hereby petitions the Suffolk County Board of Supervisors to withhold any new forms of taxation until a non-political committee has had an opportunity to investigate the cost of operating the county. We urge that such a committee be set up and be given the powers to study all aspects of spending in the county and to subpoena whatever public records and officials may be needed to complete the study.

Signed.....
Town.....

Signed.....
Town.....

Signed.....
Town.....

Signed.....
Town.....

Signed.....
Town.....

Signed.....
Town.....

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION - CIRCULATION 6,000

VOLUME 8 NO. 20 SUFFOLK COUNTY, N.Y. JANUARY 1, 1969

FIVE CENTS

Colleagues Honor Norman Klipp

Norman Klipp, who was first elected to public office in 1934, and who is now retiring as County Clerk, was honored by colleagues and friends at a dinner - dance given at the Perkins Inn in Riverhead on Saturday, Dec. 21st. Seen here sur-

rounding Mr. Klipp are Mrs. Dorothy Kotylak, Arthur J. Felice and Joseph J. Kosofsky, chairman of the dinner - dance committee.

Photo by Corv

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION - CIRCULATION 6 000

VOLUME 8 NO. 21 SUFFOLK COUNTY, N. Y. JANUARY 8, 1969

FIVE CENTS

Southold Legion Welcomes 1969

The Griswold - Terry - Glover post of the American Legion in Southold sponsored its annual New Year's Eve party for members and their guests at the Legion Hall on Dec. 31st. The bash was chaired by Post Commander Gerard Dickerson.

Among the many happy groups attending was this one comprised of Mr. and Mrs. Edward Taszczewski and Mr. and Mrs. David Grigonis.

Photo by Corwin

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION - CIRCULATION 6 000

VOLUME 8 NO. 22 SUFFOLK COUNTY, N. Y. JANUARY 15, 1969 FIVE CENTS

Cage Clash Draws Crowds

A fast and exciting basketball game between the varsity quintets of Mattituck and Hampton Bays High Schools held on the court of the former on Tuesday, Jan. 7th brought out students and parents alike from the north and south forks and

from the Riverhead area. Snapped between cheers was this group of cute cheerleaders: Barbara Liebeknecht, Carol Koehler, Kathie Phillips, Susan Vail, Margie Hines and Sue Ficner.

Photo by Corwin

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION - CIRCULATION 6,000

VOLUME 8 NO. 23 SUFFOLK COUNTY, N. Y. JANUARY 22, 1969 FIVE CENTS

Q.B. Club Honors Athletes

Varsity athletes in all sports were honored and presented with awards at the first annual meeting of the Riverhead Quarterback Club, which was held at the Polish Hall in Riverhead on Monday, Jan. 13th. Seen here holding their Most

Outstanding Player awards are Monroe Hale, Noah Halsey and Sam Muldrow, with Ed Costantini, a co-host for the program, and George Barbolt, president of the Quarterback Club.

Photo by Corwin

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION - CIRCULATION 6,000

VOLUME 8 NO. 23 SUFFOLK COUNTY, N. Y. JANUARY 29, 1969 FIVE CENTS

Taxpayers Brace For Battle

Suffolk County taxpayers, driven to a corner by galloping, runaway property taxes and county sales taxes, and in response to a call for action issued by Suffolk Life, met at the newspaper office in Westhampton on Tuesday evening, Jan. 21st to air their views and to organize themselves into an active organ-

ization to combat skyrocketing taxation. The group voted to establish the United Taxpayers of Suffolk County and appointed Tom Lehr of Eastport as temporary chairman. Seen here as he voiced an opinion is Herbert H. Bellringer, well-known local realtor.

Photo by Corwin

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION - CIRCULATION 6 000

VOLUME 8 NO. 24 SUFFOLK COUNTY, N. Y. FEBRUARY 5, 1969 FIVE CENTS

Southold Dems Reorganize

Taking steps aimed at reorganizing and revitalizing the Southold Town Democratic Club, members of the party met at the American Legion Hall in Southold on Sunday, Jan. 26th.

Seen here conducting the meeting is John Rapp, interim chairman, with Bill Grigonis, John Case and Mrs. William Schriever.

Photo by Corwin

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION - CIRCULATION 6,000

VOLUME 8 NO. 25 SUFFOLK COUNTY, N. Y. FEBRUARY 12, 1969 FIVE CENTS

St. Agnes Post Installs Officers

Members of St. Agnes Post 730 of the Catholic War Veterans installed their newly - elected officers at a steak dinner and dance held in St. Agnes hall in Greenport on Saturday,

Feb. 1st. Seen here are the new officers as they approached the dais to be charged with their duties.

Photo by Corwin

BOAT SHOW - MARCH 7,8,9th

The largest Boat Show ever held on Eastern Long Island will be presented at the New York State Armory in Riverhead March 7th, 8th and 9th. Don't miss it. Watch for details,

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION - CIRCULATION 6,000

VOLUME 8 NO. 26 SUFFOLK COUNTY, N. Y. FEBRUARY 19, 1969 FIVE CENTS

Southold Seniors Toss Shindig

With music for dancing by the rhythmic High Hats and luncheon and cake by an experienced dinner committee, shown above, the Senior Citizens of Southold Town held a lovely

Valentine's Day luncheon - dinner at the American Legion Hall on Wednesday, Feb. 12th.

Photo by Corwin

Biggest SALE of the year
RIVERHEAD'S WASHINGTON BIRTHDAY SALE
See Yellow Supplement for Bargains

SUFFOLK LIFE

NORTH FORK EDITION - CIRCULATION 6,000

VOLUME 8 NO. 27 SUFFOLK COUNTY, N. Y. FEBRUARY 26, 1969 FIVE CENTS

Southold GOP Installs Officers

H. Kent Rennell became the new president of the Southold Town Republican Club at the club's annual installation dinner - dance held at Mitchell's Restaurant in Greenport on Saturday,

Feb. 15th. Shown above are new club officers: Henry E. Raynor, Jr., vice president, and Gary Flanner Olsen, treasurer, with their fiancées, Mary Rushmore and Anne Honerkamp.

Photo by Corwin

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION - CIRCULATION 6 000

VOLUME 8 NO. 28 SUFFOLK COUNTY, N. Y. MARCH 5, 1969 FIVE CENTS

Parade Scores Hit in Greenport

With marching units from different localities participating, the Greenport fire department held its 124th annual Washington's Birthday parade spectacular on Saturday, Feb. 22nd. The

parade was followed by firemanic drills and a dance that evening. Seen here in the parade is a float depicting the general crossing the Delaware.

Photo by Corwin

BOAT SHOW - NEW DATE - APRIL 25, 26, & 27 th

The largest boat show ever held on Eastern Long Island will be presented at the New York State Armory in Riverhead, April 25th, 26th, and 27th. Don't miss it! Watch for details.

SUFFOLK LIFE

NORTH FORK EDITION - CIRCULATION 6 000

VOLUME 8 No. 29 SUFFOLK COUNTY, N. Y. MARCH 12, 1969. FIVE CENTS

Modelers Vie for Awards

All the young and talented model car and boat makers along the north fork who participated in the fourth annual Southold youth activities' model car and boat contest were on hand on Sunday, March 2nd at the Southold firehouse to view the

display of models and to receive awards. These two boys, Mark Terry and John Wolfeitch, seem to agree that there's no better way to examine a model than at eye - level.

Photo by Corwin

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION - CIRCULATION 6 000

VOLUME 8 NO. 30 SUFFOLK COUNTY, N. Y. MARCH 19, 1969

FIVE CENTS

Pro Speaks in Mattituck

In the above, picture we see some very happy youngsters and a handsomely dressed young man. What makes this picture exceptional, however, is the fact that the young man is Jerry

Philbin, the all - pro Defensive End of the N. Y. Jets. The boys are all of the Mattituck Little League, and they had quite a time with the pro March 8th at the Mattituck Fire House.

Photo by Francke

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION · CIRCULATION 6 000

VOLUME 8 NO. 31 SUFFOLK COUNTY, N. Y. MARCH 26, 1969

FIVE CENTS

St. Patrick's at St. Patrick's

The Rosary Altar Society of St. Patrick's Church in Southold held its annual St. Patrick's Dance on Saturday evening, March 15th, in the recreation room of the church. Standing

before the map of Ireland are Father Jacob Thoomkuzhy, co-chairmen Helen Grigonis and Eleanor Skwara, and Father Donald Crynes, pastor of St. Patrick's.

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION - CIRCULATION 6 000

VOLUME 8 NO. 32 SUFFOLK COUNTY, N. Y. APRIL 2, 1969 FIVE CENTS

Southold Town Looks Ahead

A panel discussion covering all phases of the future of Southold Town took place at the Floyd Memorial Library in Greenport on Thursday, March 27th. Listening to the proceedings

at the entrance to the meeting room are Mrs. Gladys Pemberton, the Greenport librarian, Mrs. Fred Cowin, Mrs. Jane Townsend, and standing, Mrs. Robert White.

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION - CIRCULATION 6 000

VOLUME 8 NO. 33 SUFFOLK COUNTY, N. Y. APRIL 9, 1969

FIVE CENTS

"The Curious Savage"

Talented students of Mattituck High School presented a modern play on the evening of March 29th, called *The Curious Savage*. Shown in the above scene are some of the players, namely the Savage Family and the Staff (see inside for

details). From left to right, these are: Richard Zulewski, Joseph Kujawski, Catherine Marangas, Lorraine Kewin, and in the foreground are Kathie Phillips and Eugene Shulha.

Photo by Michaels

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION - CIRCULATION 6 000

VOLUME 8 NO. 34 SUFFOLK COUNTY, N. Y. APRIL 16, 1969

FIVE CENTS

Nursing Home Throws Easter Party

Residents of the Eastern Suffolk Nursing Home in Greenport enjoyed a fine time on Monday, April 7th, when Mrs. Joan Richter, Staff Activities Leader for the Home, hosted a Gala Easter Party for all. Games were on hand, and refreshments

proved a delight to all present. Above, we see the sweetheart of Suffolk Nursing Home, "Uncle Antonio" Romeo, with Mrs. Peggy McKercher, volunteer activities director.

Photo by Corwin

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION - CIRCULATION 6 000

VOLUME 8 NO. 35 SUFFOLK COUNTY, N. Y. APRIL 23, 1969

FIVE CENTS

North Fork Irish Have A Ball

Drum major Jim Sullivan heads up the Saffron Kilts Pipe Band, as they march around the Greenport Legion Hall, at the First Annual Shamrock Ball, held on Friday evening, April 11th. The ball was sponsored by the St. Agnes Church in Greenport,

and among the entertainment was Paddy Noonan and his band, members of the Erwin School of Dancing, and Seamus Cassidy, tenor.

Photo by Corwin

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION - CIRCULATION 6 000

VOLUME 8 NO. 36 SUFFOLK COUNTY, N. Y. APRIL, 30, 1969

FIVE CENTS

Southold Bowlers' Awards Night

The Southold Men's Bowling League held their Annual Dinner-Dance on April 19th, at Porky's in Greenport. Awards were for all sorts of "Hi's", Hi - Averages, Hi - Games, etc. Above is the First Place Winning Team, sponsored by the

Fisherman's Restaurant: (L. to R.) Frank Rogers, Jr., Vincent Wiczorek, Walter Silleck, Bill Albertson, Pres. of the League, William Cox, League Sponsor, John Zaveski, and Otis Davids. Congratulations, men!

Photo by Francke

SUFFOLK LIFE

NORTH FORK EDITION · CIRCULATION 6 000

VOLUME 8 NO. 37 SUFFOLK COUNTY, N. Y. MAY 7, 1969

FIVE CENTS

Shiloh Serves Southern Chicken

Men of the Shiloh Baptist Church in Southold sponsored a Southern Fried Chicken Dinner at the Church on Friday, April 25th, 1969. There were three settings, one at five o'clock, one at six, and the last at seven. Over three hundred

hungry people took advantage of the good eats, and more were satisfied with take - out orders. Above, chef Willard Taylor fries up some chicken.

Photo by Francke

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION - CIRCULATION 6 000

VOLUME 8 NO. 38 SUFFOLK COUNTY, N. Y. MAY 14, 1969

FIVE CENTS

North Fork Firemen Invade Riverhead

Saturday evening, May 3rd was the date of the North Fork Volunteer Fireman's Association's Annual Dinner - Dance and installation of officers. The affair, conducted by chairman John Tradeski, took place at the Riverhead Polish Independent

Club. In the above photograph, two Greenport couples are having a really swinging time. Meet Mr. and Mrs. Ken Tyrer and Mr. and Mrs. Bob Biggs. Complete coverage inside.

Photo by Corwin

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION - CIRCULATION 6 000

VOLUME 8 NO. 39 SUFFOLK COUNTY, N.Y. MAY 21, 1969

FIVE CENTS

Mattituck F.D. 62nd Dinner-Dance

Mattituck Fire Department members celebrated their 62nd Annual Dinner - Dance on Saturday evening, May 10th, in the Riverhead Polish Hall. Above, Charlotte Dickerson, wife of

the Chief of the Mattituck Fire Department, enjoys a dance with Al Biggs, a charter member of both the Mattituck and Jamesport Fire Departments. See inside for more!

Photo by Corwin

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION - CIRCULATION 6 000

VOLUME 8 NO. 40 SUFFOLK COUNTY, N.Y. MAY 28, 1969

FIVE CENTS

Suffolk Life takes top honors National Newspaper Convention

BUFFALO, N. Y. May 17, 1969 NATIONAL AWARDS WON BY WESTHAMPTON PUBLICATION

David J. Willmott, publisher of Suffolk Life, Suffolk County, N. Y., received fifteen of his industry's highest awards for publication excellence at the just - concluded 20th annual convention of the National Association of Advertising Publishers at Buffalo, New York.

NAAP, as spokesman for the entire free circulation publication field, sponsors the stiffly competitive Awards Competition each year to determine the finest examples of free community papers in each of eleven categories. Suffolk Life won fifteen awards in nine categories.

Suffolk Life took the following awards: GENERAL EXCELLENCE, 1st Place; BEST SINGLE AD, 1st Place (Oaks of Southampton), 2nd Place (G. A. Luce of Riverhead), Honor Award (Boot Tree of Southampton), Honor Award (Lentins of Riverhead); BEST ORIGINAL EDITORIAL, 2nd Place (Peconic County); BEST ORIGINAL PHOTOGRAPHY, 2nd Place (July 4th Week - end at Port Jeff), 3rd Place (Grumann Air Show); BEST ORIGINAL WRITING,

2nd Place (Education in Greenport), COMMUNITY SERVICE, 3rd Place; ADVERTISING PROMOTION, 3rd Place (E. L. I. Shopping Spree), Honor Award (W. T. Grant Back To School); BEST AD SERIES, Honor Award (Richard York of Riverhead), Honor Award (Barrie Bros. of Patchogue); SPECIAL INDUSTRY AWARD, Metro Associated Service, Best Creative Idea 1st Place (Oaks of Southampton).

The paper's awards were announced at a special Awards Luncheon honoring winners held at the Statler Hilton Hotel in Buffalo and attended by community paper publishers from the U. S. and Canada.

The 1969 Awards Competition was judged on the campus of Rochester Institute of Technology, Rochester, New York. Chief judge was Prof. Alfred F. Horton, Chairman, Advertising Division at R. I. T. Assisting him were Elmer Lapp, Elmer Lapp Associates (Advertising), Rochester; Walter W. Shaw, Printing and Design Consultant, Rochester; Prof. W. Frederick Craig, Staff Chairman, Journalism Division, RIT; Prof. Robert A. Ohl, School of Photographic Arts & Sciences, RIT; James I. Horton, Instructor, Advertising Art Division, RIT.

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION - CIRCULATION 6 000

VOLUME 8 NO. 41 SUFFOLK COUNTY, N. Y. JUNE 4, 1969

FIVE CENTS

Mattituck PTA Presents Review

"Those Were The Days" was the title of the 6th annual review presented by the Mattituck PTA on Saturday evening, May 24th. Writer - Director Mrs. William Liebeknecht employed a clever flash - back theme to take both young and

old through the years from colonial days to World War II. Above, in Pirate's Cove, a group of the hardys decide to serve the king.

Photo by Corwin

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION - CIRCULATION 6 000

VOLUME 8 NO. 42 SUFFOLK COUNTY, N. Y. JUNE 11, 1969

FIVE CENTS

Memorial Day Tribute In Southold

Memorial Day in Southold, 1969, was a day that many marchers and spectators will remember for some time to come. The Grand Parade started at 10 AM and moved west down Main Street to the American Legion, where tribute was paid

to the men who had lost their lives in war for their country. Leading all units and their own band, too are the members of the color guard of the Southold High School Band. Above. See inside for more!

Photo by Corwin

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION · CIRCULATION 6 000

VOLUME 8 NO. 43 SUFFOLK COUNTY, N. Y. JUNE 18, 1969

FIVE CENTS

Southold Junior and Senior Prom

The Southold Junior and Senior Prom was held Saturday, June 7, 1969 at the Southold School. The theme of the Prom was An Evening in Paris. Miss Lois Polatnicks, the new Queen,

was dancing her first dance as Queen with her escort Tim Cross. Coverage inside.

Photo by Francke

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION - CIRCULATION 6 000

VOLUME 8 NO. 44 SUFFOLK COUNTY, N. Y. JUNE 25, 1969

FIVE CENTS

Racing Teams Compete In Greenport

Postponed from Saturday, the wild and woolly interdepartmental hose and ladder races took place on Sunday, June 15th on Moore's Lane in Greenport. One of the feature events of the Southern New York State Volunteer Firemen's Association

convention, the races provided many thrills for the thousands who poured into the village to see them. Arousing much attention was this reverse Corvette employed as the racing vehicle of the Lindenhurst Fire Department.

Photo by Corwin

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION - CIRCULATION 6 000

VOLUME 8 NO. 45 SUFFOLK COUNTY, N. Y. JULY 2, 1969

FIVE CENTS

Mattituck Lions Glorify The Berry

The Mattituck Lions Club served over 3500 lovers of the Long Island strawberry at its 15th annual Strawberry Festival held on the school grounds on Saturday, June 21st. Again serving as general chairman was Lion Claude Davis. Features of the outdoor event were sky diving demonstrations, berry eating contests, displays, and amusement rides. Lion President Stanley Sledjeski can well be proud of his club for the

success of the huge undertaking. Awaiting the announcement of the choice for the 1969 Strawberry Queen are contestants Phyllis Trautman of Southold, Edna McCafferty of Cutchogue, Charlotte Patrick, of Jamesport, Linda Sabat of Laurel, and Sue White of Cutchogue. The 1968 Queen, Sue Liebeknecht, enjoys her last few minutes on the throne.

Photo by Corwin

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION · CIRCULATION 6 000

VOLUME 8 NO. 46 SUFFOLK COUNTY, N. Y. JULY 9, 1969 · FIVE CENTS

Masons Hold Fund-Raising Dance

Lodge members of the Masonic Temple in Greenport sponsored a dance June 28th in the Temple on Main Street in Greenport. Dance chairman James Horton indicated that funds from the affair would be placed in the general fund of the Lodge. The Good Time Trio provided their usual style of

fun - time music and a great time was had by all in spite of the very warm evening. James Kemp of East Quogue holds on to his prize which speaks for itself. Kermit Nicholson stands by for transportation assistance, if necessary.

Photo by Corwin

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION CIRCULATION 7,637

VOLUME 8 NO. 47 SUFFOLK COUNTY, N. Y. JULY 16, 1969 FIVE CENTS

Thousands Attend Flea Market

Saturday, July 5th, was the date of the Fifth Annual Antique Flea Market held for the benefit of the Cutchogue - New Suffolk Historical Council. The popular summer event was again chaired by Mrs. Walter Rowland and the displays were exhibited on the Cutchogue Green. Council president,

Walter Rowland, stated that this year's market included 65 exhibitors. Mrs. Hull Tuthill and son James of Mattituck head for home with their purchase, an antique child's tin bathtub.

Photo by Corwin

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION CIRCULATION 7,637

VOLUME 8 NO. 48 SUFFOLK COUNTY, N. Y. JULY 23, 1969 FIVE CENTS

In Fair Weather and Foul, Since 1892

Recently Suffolk Life made a round trip to Shelter Island from Greenport on the *Islander* and *Prospect*, owned by the Shelter Island and Greenport Ferry Company. Shown here is a

familiar sight to many shelter Islanders — The *Islander* off again for Greenport.

Photo by Corwin

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION CIRCULATION 7,637

VOLUME 8 NO. 49 SUFFOLK COUNTY, N. Y. JULY 30, 1969

FIVE CENTS

8th Annual Greenport Art Show

The 8th annual Greenport Art Show was held on the waterfront of that famous seaport town in spite of a few light rain showers on Saturday, July 19th. Mrs. Valeska Fagan, the chairman of the show, stated that there were 112 exhibiting artists from local and distant areas participating. As in former

years, the show was sponsored by the Greenport - Southold Chamber of Commerce. Jane Milito of Southold, painter of many scenes of the North Fork area, poses with one of her favorites, Mr. Case's sheep farm in Cutchogue, as viewed from the fourth tee of the Par Three Golf Course.

Photo by Corwin

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION CIRCULATION 7,637

VOLUME 8 NO. 51 SUFFOLK COUNTY, N. Y. AUGUST 6, 1969 FIVE CENTS

Buffet Supper at St. Patrick's

Hundreds of patrons were served a selection of home-cooked delicacies at the annual Home - Cooked Buffet Supper tendered by the Rosary Altar Society of St. Patrick's Church in Southold on Thursday, July 24th. Co - chairmen

for the dinner, which consisted of two sittings, were Julia Koster and Georgia O'Connor. Rob and Steve Dow of Southold appear well on their way to sampling everything set out on the attractive serving table.

Photo by Corwin

Gigantic Riverhead Sale Days...See Supplement Inside

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION CIRCULATION 7,637

VOLUME 8 NO. 52 SUFFOLK COUNTY, N. Y. AUGUST 13, 1969 FIVE CENTS

Southold's Second Annual Art Show

The Second Annual Art Show sponsored by the Women's Society of Christian Service of the Southold Methodist Church attracted many local and transient residents of the North Fork area on Saturday afternoon, August 2nd. Chairman of

this year's show was Mrs. Mabel Schutze. The Committee and Junior Committee members gather on the lawn of the Southold Methodist Church for a group photo.

Photo by Corwin

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION CIRCULATION 7,637

VOLUME 9 NO. 1

SUFFOLK COUNTY, N. Y.

AUGUST 20, 1969

TEN CENTS

Orient F.D. Barbecue Scores Again

One of the most popular barbecues of the North Fork area is the annual barbecue of the Orient Fire Department. Approximately 1000 year - round and summer residents enjoyed the 11th barbecue on Saturday, August 9th on the

grounds of the fire house. The committee, pictured here, included Roger Tabor, Pete Luce, Bob Reeves, Jr., Vic Spohr, Charles Harris and Al Abersmith. Proceeds are earmarked for the Rescue Squad Fund.

Photo by Corwin

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION CIRCULATION 7,637

VOLUME 9 NO. 2

SUFFOLK COUNTY, N. Y.

AUGUST 27, 1969

TEN CENTS

Property Owners Enjoy Fun & Games

Members of the Fleet's Neck Property Owners' Association enjoyed a day of fun, games, and good food at their annual picnic held on the grounds of the old Pequash Club in

Cutchogue on Saturday, August 16th. The five-year-old and under "down-hill to water" race started the afternoon's activities.

Photo by Corwin.

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION CIRCULATION 7,637

VOLUME 9 NO. 3

SUFFOLK COUNTY, N. Y.

SEPTEMBER 3, 1969

TEN CENTS

Saffron Kilts at Bazaar

The annual St. Agnes Church Bazaar terminated on Saturday night, August 23rd. The entertainment for the evening consisted of a concert by the Greenport Summer Band and

the appearance of the Saffron Kilts Pipe Band of the Ancient Order of Hibernians of Babylon. Comfortable in lawn chairs are Amy, Katy, and Heidi Lieblein.

Photo by Corwin

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION CIRCULATION 7,637

VOLUME 9 NO. 4

SUFFOLK COUNTY, N. Y.

SEPTEMBER 10, 1969

TEN CENTS

Greenport Playhouse Presents "Oliver"

One of the most delightful productions in summer theater in the area was the Greenport Summer Playhouse's version of

the hit musical, "Oliver". John Corazzini as Fagin thinks about his future as he sings "Reviewing the Situation". Photo by Corwin

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION CIRCULATION 7,637

VOLUME 9 NO. 4

SUFFOLK COUNTY, N. Y.

SEPTEMBER 17, 1969

TEN CENTS

Town Police Host Dance

The fifth annual dance sponsored by the Southold Town P. B. A. took place at the Legion Hall in Southold on Saturday, September 6th. P. B. A. Officers and Committee Chairmen strike a post for the camera: Bob White, committee;

Ed Sidor, Secretary - Treasurer; Henry Stepnoski, President; Harry Smith; Committee Chairman; and Ted Bokina, Vice - President.

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION CIRCULATION 7,637

VOLUME 9 NO. 5

SUFFOLK COUNTY, N. Y.

SEPTEMBER 24, 1969

TEN CENTS

East-Enders Receive Awards

Carl E. Vail of Southold and Joe Ricker of Sag Harbor are shown with plaques which were awarded by Southold Town Police Chief Carl Cataldo (center) at the annual dinner of the Southold Town Police Benevolent Association at the

American Legion Hall in Southold. These awards were in recognition of the services of Mr. Vail and Mr. Ricker on behalf of highway safety in the Town of Southold and the East-End of the county.

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION CIRCULATION 7,637

VOLUME 9 NO. 6

SUFFOLK COUNTY, N. Y.

OCTOBER 1, 1969

TEN CENTS

Mattituck Gun Club Turkey Shoot

The Mattituck Gun Club greeted the fall season with their 15th annual Turkey Shoot, held on Sunday, September 21st

at the club range in Cutchogue. Here Sharon Gordon of Greenport gets the feel of a bolt action .22.

Photo by Corwin

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION CIRCULATION 7,637

VOLUME 9 NO. 7

SUFFOLK COUNTY, N. Y.

OCTOBER 8, 1969

TEN CENTS

Dance Club Salutes Indian Summer

The Southold Dance Club greeted the fall time of Indian Summer with a dance held in the Southold Firehouse on Saturday evening, September 27th. Set for a great night are

Mr. and Mrs. Bill Verme (standing) and Mr. and Mrs. Bruce Wallach of Southampton.

Photo by Corwin

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION CIRCULATION 7,637

VOLUME 9 NO. 8

SUFFOLK COUNTY, N. Y.

OCTOBER 15, 1969 TEN CENTS

Community Concert Assoc. Drive

The kick-off dinner marking the commencement of the Community Concerts Association's annual membership drive took place at the Townsend Manor Inn in Greenport on Monday evening, October 6th. Community Concerts president, Charles

Smith, Mrs. Elwood Beaver, campaign secretary, and Gertrude Silver, Community Concerts New York representative, review some of the material which will be seen throughout the area describing the programs offered for this season.

Photo by Corwin

R. F. D. ROUTÉ
P. O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION CIRCULATION 7,637

VOLUME 9 NO. 9

SUFFOLK COUNTY, N. Y.

OCTOBER 22, 1969 TEN CENTS

Columbus Day Celebration

A buffet dinner and dance was held by the Stirling Council of the Knights of Columbus at St. Agnes Hall, Greenport, on Saturday, October 11th, in celebration of Columbus Day.

Above, Grand Knight Gene Drumm and Past Grand Knight John Murphy.

Photo by Francke

R. F. D. ROUTÉ
P. O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION CIRCULATION 7,637

VOLUME 9 NO. 10

SUFFOLK COUNTY, N.Y.

OCTOBER 29, 1969

TEN CENTS

Suffolk Life Endorsements

This year Suffolk Life has personally interviewed, in depth, the candidates running for Town Supervisor and the County Legislature. All of the candidates were invited to our offices to discuss the issues. Our

endorsements are based on their past history, their awareness of the job they are running for and, of course, their qualifications.

COUNTY LEGISLATURE

In our choices for county legislators we looked for intelligence, strong character, independence and a burning desire to effect economies within the county. Our endorsements cross party lines. No political party should have exclusive rights in the running of Suffolk County. The men we picked may differ in political philosophy but their independence and lack of ties to a political machine should enable them to

work for the good of all Suffolk County residents. They are embarking on a brand new job in this county, they must not blindly follow party dictates. We urge all of our readers to put aside party ties for this election. These men should be judged on merit and merit alone. Look them over carefully; then vote for those who you feel will be most responsive to your needs.

TOWN SUPERVISORS

A town supervisor above all should be a good administrator. He should be knowledgeable about his town's affairs and aware of its problems. We would like him to be positively stingy with the taxpayers' money. In judging the incumbents, who are running for re-election, we looked carefully at the record. Have they done all that they could for their towns on the least amount of money? We judged the challengers by their knowledge of their town, their proposals for improvements, their sincerity and, again, their attitudes on fiscal matters.

We believe the candidates we have endorsed to be the best that have come along in years. Under NO

circumstances should an endorsement for supervisor be construed as a blanket endorsement for his party. Suffolk County needs LEADERS not political parties. Please, please don't vote the straight party label unless you are convinced that each man is the best for the job. We believe that the voters can best be served by mixed boards with capable individuals of varying political philosophies. This is the best way to stop corruption before it starts. Suffolk Life takes great pleasure in presenting to you, the voters, its endorsements for 1969. We urge you to vote for them. And why not?

COUNTY LEGISLATORS

1st Legislative District

ALBERT ESSAY (C)

2nd Legislative District

JOHN SIEGMUND (C)

3rd Legislative District

BILL BIANCHI (D)

4th Legislative District

STALEMATE

5th Legislative District

ROBERT MORAGHAN (D)

TOWN SUPERVISORS

Shelter Island

EVANS GRIFFING (R)

Southold

WILLIAM GRIGONIS (D&C)

East Hampton

WALTER HACKET (D)

Southampton

ROBERT J. HERBST (C)

Riverhead

BRUNO ZALOGA (R)

Brookhaven

CORNELIUS RYAN (D)

R. F. D. ROUTE
P. O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION CIRCULATION 7,637

VOLUME 9 NO. 11

SUFFOLK COUNTY, N. Y.

NOVEMBER 5, 1969

TEN CENTS

Little Leaguers Feted at Dinner

The annual North Fork Little League All Star Dinner was held at the American Legion Hall in Southold on Saturday

evening, October 25th. Presenting the 1969 North Fork Little League Senior winners. The champs are from Shelter Island.

Photo by Corwin

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION CIRCULATION 7,637

VOLUME 9 NO. 11

SUFFOLK COUNTY, N. Y.

NOVEMBER 12, 1969

TEN CENTS •

Republican Club Buffet and Dance

The Republican Club held a Pre - election Buffet and Dance in the Greenport skating rink, Saturday night, Nov. 1st.

Usherettes waiting to greet visitors: Carlyn Gabbin and June Doroski.

Photo by Jones

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION CIRCULATION 7,637

VOLUME 9 NO. 12

SUFFOLK COUNTY, N. Y.

NOVEMBER 19, 1969

TEN CENTS

The North Fork Community Theatre

A Thurber Carnival by James Thurber was performed by the members of the North Fork Community Theatre on

Friday and Saturday nights, November 7 and 8. Here Maureen Moffat makes up actor Jac Soffer.

Photo by Jones

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION CIRCULATION 7,637

VOLUME 9 NO. 13

SUFFOLK COUNTY, N. Y.

NOVEMBER 26, 1969

TEN CENTS

The North Fork Teen's Skating Rally

The North Fork Teen Center held its skating rally on Saturday, November 15th at the Greenport Skating Rink.

Paula Skwara of Peconic waits with Monique Sutmoller of Southold for the ladies skates.

Photo by Jones

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION CIRCULATION 7,637

VOLUME 9 NO. 14

SUFFOLK COUNTY, N. Y.

DECEMBER 3, 1969

TEN CENTS

Mattituck F.D. Open House

The Mattituck Fire Department held Open House, Sunday, November 23rd from 3 to 5 p.m. They wanted the public to see the new addition recently built and a new fire truck. Here are the fire commissioners and chiefs: Jim Cooper, 1st

assistant; William Chudiak, Commissioner; H. Boughton, Commissioner; Otto Anrig, Chairman of Commissioners; Allan Dickerson, Chief; George Lessard, 2nd assistant; Irwin Tuthill, Commissioner and Charles Miska, Commissioner.

Photo by Jones

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION CIRCULATION 7,637

VOLUME 9 NO. 15

SUFFOLK COUNTY, N. Y.

DECEMBER 10, 1969

TEN CENTS

Hospital Aux. "Christmas Boutique"

The Southold - Peconic branch of the Eastern Long Island Hospital Auxiliary held a "Christmas Boutique" in the Southold Presbyterian Church from 10 a.m. until 4 p.m. Mrs.

Richard Mullen who made wreaths from white feathers looks on while customer, Mrs. Martin McIndoe looks at candleholders.

Photo by Jones

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION CIRCULATION 7,637

VOLUME 9 NO. 16

SUFFOLK COUNTY, N. Y.

DECEMBER 17, 1969

TEN CENTS

"A Gift Beyond Price--Blood"

The Eastern L. I. Hospital sponsored a special day for blood donors on Dec. 6th between 10 a.m. and 2 p.m. The donors are giving an example of true Christmas Giving. "You cannot transfuse dollars," said Mr. Anderson, the administrator of the Eastern L. I. Hospital in Greenport. Here Nurse, Mrs. Sorenson, the assistant director of nursing, checks records while Mrs.

Adamson gets pertinent data from Mrs. Koke of Southold, a donor. In Suffolk County there is a desperate need for blood. There just isn't enough. Only eight donors gave on "Gift Beyond Price" day. Can YOU help to overcome this situation and fill this need?

Photo by Jones

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION CIRCULATION 7,637

VOLUME 9 NO. 17

SUFFOLK COUNTY, N. Y.

DECEMBER 24, 1969

TEN CENTS

One Solitary Life

He was born in an obscure village, the son of humble people. He grew up in that small town and worked with His father in a carpenter shop until He was thirty. Then for three years He was an itinerant preacher. He was only thirty - three when the opinion of the tyrants and ill wishers turned against Him. Some of His friends deserted Him.

He was turned over to His enemies and went thru the mockery of a trial. He was nailed to a cross between two thieves. While He was dying His executioners gambled for His clothing. When He was dead He was laid in a borrowed grave through the pity of a friend.

Nineteen centuries have come and gone and He is the worshipped figure of the human race and the leader of mankind's progress.

All the armies that ever marched. All the navies that ever sailed. All the parliaments that ever met. All the kings and rulers that have ever reigned put together, have not affected the life of man on this earth as much as that . . .

Anonymous

...One Solitary Life

R.F.D. ROUTE
P.O. BOX
& STAR ROUTE

SUFFOLK LIFE

NORTH FORK EDITION CIRCULATION 7,637

VOLUME 9 NO. 18

SUFFOLK COUNTY, N. Y.

DECEMBER 31, 1969

TEN CENTS

CSEA Health Unit Holds Party

The Health Department Unit of the CSEA held its annual Christmas Party at the Riverhead Polish Hall on Saturday evening, December 20th. Hailing from Greenport are Mr. and

Mrs. Al Homan, seen here sampling some of those delicious Polish Hall taste treats.

Photo by Corwin