

Greater Patchogue Chamber of Commerce

WORKING FOR A

GREATER PATCHOGUE

Volume 10, Issue 2

February 2007

Makeover Accomplished

The Chamber's Extreme Makeover project, spearheaded by Vice President Kelleen Guyer, has left the office space transformed. Visitors were able to see the results on Feb. 2 as a grand opening celebration was held.

The makeover includes all new paint, carpet, front lobby tile, lighting, desks, file cabinets, conference room table and chairs, computers, printer, and a beautiful kitchenette donated by Island Kitchens and Baths.

In fact, the complete makeover was accomplished largely through donations and these are the businesses and individuals that we wish to thank:

Avey Electric, Inc. Paul Avenoso 631-758-2839; Baruti Construction Stephanie Caravolos, 631-654-3416; Bellbrook Realty Charlie Baker 631-289-4444; Best Buy James C. Rutkowski; Black Tie Chem Dry Marlene & Rich Minto 631-289-7200; Brookhaven - Roe YMCA Donna Boyle 631-289-4440; DesignHostPromote.com Kelleen Guyer 631-365-1589; Drantizke, Lehtrecker, Trabold & Johnson, Esqs. - Harold Traubold Esq. 631-475-0200; Family Melody Center Kathleen Zguris 631-475-3210; Finest

Fitness Health Club Steve Curran 631-730-8820; Fiori Enterprises Theresa Fiori 631-475-3502; Floral Designs of Patchogue Carol Proven 631-447-2770; Hampton Inn Marte Brousseau 631-732-7000; Home Depot/Team Depot- East Stephan Babb; Home Depot/Team Depot- East Ron Segall; Home Depot/Team Depot- East Mike Brennan; Home Depot/Team Depot- Gateway Eddie -The Carpet Guy; Home Depot/Team Depot- Gateway Kathleen Ingargiola; Home Depot/Team Depot- Gateway Jackie Garafola; Home Depot/Team Depot- Gateway Tom Adams; Home Depot/Team Depot- Gateway Jen Nunns; Home Depot/Team Depot- Gateway Joe Dill; Home Depot/Team Depot- Gateway Robert Egan; Home Depot/Team Depot- Gateway Karyn Prawd; Home Depot/Team Depot- Gateway Noel Ison-Gallagher; Home Depot/Team Depot- Gateway Brad Nichols; Home Depot/Team Depot- Gateway Jaime Fusaro; Honesty Realty Diane Melendz 631-869-5181; Island Kitchens & Baths Charles A. Testa 631-447-1700; J Signs Inc. Jerome Morella 631-758-0707; Keegan & Keegan, Ross & Rosner, LLP - Thomas Keegan, Esq. 631-475-9400; Neighbor Newspapers Christine Kelly 516-816-7375;

OfficeFurniture.net Glenn Kaufman 631-822-3110; Patchogue Garden Club Karen Ferb; Patchogue Picture Frame Sue Gottfried, 631-447-0695; Patchogue Printing Janet Pickett 631-447-1506; Remember Yesteryears Mindy Skura 631-654-3052; Rogers Travel Agency, Inc. JP Brown 631-289-5252; Secure Self Store - Waverly Avenue 888-223-3726; Staples The Office Supply Superstore Rich Serra; Staples The Office Supply Superstore Carol Bullock; Swezey Fuel Oil Gary Zanazzi 631-475-0270; The Village of Patchogue; Village Construction Kevin Carleton 631-475-3528; William J. O'Neill Sales Exchange Co., Inc. Veronica E. & Sean Cantwell, 631-289-9899; George Drake BrickHouse Brewery, James A. Ciervo, Scott Brown, Bill McNamara, Karl Guyer, Elaine Borowski, Elaine McKibbin, Gail Hoag, Exec. Dir.

The new office was packed Feb. 2 in a grand unveiling celebration. Those attending included Supervisor Brian Foley, Assemblywoman Pat Eddington and (above) Legislator Jack Eddington and Mayor Paul Pontieri.

Save These Dates

Friday, February 9—Town of Brookhaven Black History Month program, "Past. Present. Future...Moving Forward", 6:30 p.m., Town Hall Auditorium, Farmingville, 631-451-6560.

Friday, February 9—Artie Lange and Killers of Comedy. Patchogue Theatre, 8:30 p.m.. \$49.50, 631-207-1313.

Saturday, February 10—Indoor Yard Sale, St. Paul's Episcopal Church, 31 Rider Ave., 9:00 a.m.–3:00 p.m.

Saturday, February 10—Pink Floyd LaserSpectacular. Patchogue Theatre, 7:30 & 10:30 p.m.. \$30.50/\$27.50/\$23.50, 631-207-1313.

Sunday, February 11—Peter and the Wolf, Patchogue Theatre, 3:00 p.m., \$9, 631-207-1313.

Friday, February 16—Lighthouse Mission Open House, 54 Railroad Ave., 7:00–8:00 p.m.

Saturday, February 17—The Greater Patchogue Foundation presents Ronan Tynan in Concert, Patchogue Theatre, 8:00 p.m., \$52, 631-207-1313.

February 23–March 11—The Cocktail Hour, Clare Rose Playhouse, for ticket prices and performance times call 631-654-0199.

Sunday, February 25—Passing of the Sash and Irish Soda Bread Contest, BrickHouse Brewery, 1:00 p.m., 631-475-0121.

Sunday, February 25—Pilot Club of Patchogue Annual Theatre Party Pageant, Theatre Three, Port Jefferson, 1 p.m. reception, 3 p.m. show, 631-776-2886.

Monday, February 26—Lecture by Woodrow Wilson Fellow John Maguire: Catching Up With Martin: The Pertinence Today of King's Vision for a Racially, Socially Just Society, St. Joseph's College, 12:40 p.m., 631-447-8252.

Thursday, March 1—Jesse Haynes, Live in the Lobby, Patchogue Theatre. 7:30 p.m., \$5.00, 631-207-1313.

Saturday, March 3—Mickey B's Golden Oldies Spectacular, Patchogue Theatre, 7:30 p.m.. \$44/\$39, 631-207-1313.

Sunday, March 4—Sweet Potato Pie...and Such, Patchogue Theatre, 3 p.m., \$9, 631-207-1313.

Tuesday, March 6—"Music and Emotion – A Philosophical Puzzle," a talk by St. Joseph's Philosophy Professor Wendy C.

Turgeon, St. Joseph's College, Shea Conference Center, 12:40 p.m., free, 631-447-3200.

Friday, March 9—Federation of Organizations 26th Annual Community Mental Health Awards Luncheon, Huntington Hilton, Noon, 631-669-5355, Ext. 102.

Sunday, March 18—May The Road Rise To Meet Ye 5K Run, Division St., 9:00 a.m., 631-475-0121.

Sunday, March 18—Winter Chamber Music Series: Antares, Patchogue Theatre, 3:00 p.m., \$15/\$12 students & seniors, 631-207-1313.

Tuesday, March 20—Brookhaven Chambers of Commerce Small Business Networking Night, Brookhaven Town Offices, Farmingville, 6:00–9:00 p.m., 631-474-5019.

Friday, March 23—Friday Nite Laughs: Russ Meneve, Andrew Kennedy, Joe Devito, Patchogue Theatre, 8:30 p.m., \$34, 631-207-1313.

Saturday, March 24—Jackie "The Joke Man" Martling, Patchogue Theatre, 8:00 p.m., \$35/\$25/\$15, 631-207-1313.

Sunday, March 25—St. Patrick's Parade, Main Street, 2:00 p.m., 631-475-0121.

Sunday, March 25—Irish Rock: The Prodigals, Fathom, Bangers & Mash, Patchogue Theatre, 5:00 p.m., \$35/\$25/\$15, 631-207-1313.

Friday, March 30—The Long Island Philharmonic, Mostly Mozart, Patchogue Theatre, 8:00 p.m., \$55/\$30, 631-207-1313.

Thursday, April 5—The Blur Division, Live in the Lobby, Patchogue Theatre. 7:30 p.m., \$5.00, 631-207-1313.

Saturday, April 14—Great Caesar's Ghost, Patchogue Theatre, 8:00 p.m., \$29/\$24/\$19, 631-207-1313.

Sunday, April 15—BAM Percussion, Patchogue Theatre, 3:00 p.m., \$9, 631-207-1313.

Sunday, April 22—The Nelson Riddle Orchestra, 3:00 p.m., \$40/\$32/\$25, 631-207-1313.

April 27–May 12—The Waverly Gallery, Clare Rose Playhouse, for ticket prices and performance times call 631-654-0199.

Sunday, April 29—Atlantic Wind Symphony Spring Spectacular, Patchogue Theatre, 3:00 p.m., \$15/\$12, 631-207-1313.

Sunday, April 30—Psychic Jeffrey

Wands, Patchogue Theatre, 7:00 p.m., \$35, 631-207-1313.

Thursday, May 3—Friendship Night hosted by Patchogue Lioness Lions Club, West Lake Inn.

Tuesday, May 8—United Methodist Church of Patchogue, Golf Classic 2007, Holbrook Country Club.

Wednesday, May 23—Brookhaven Memorial Hospital M.C. 40th Anniversary of the Black Tie, Bourne Mansion, Oakdale.

Sunday, June 3—Blessing of the Fleet.

Friday–Sunday, June 8–10—4th Annual SeaFair on the Patchogue River.

July 5,6,7—Carnival Days—Main Street Sidewalk Sales, 631-475-0121.

Friday, July 6—Alive After Five, Main Street, 6–10 p.m.

Wednesday, July 4th—Patchogue Lions Club Independence Day Parade on Main Street.

July 6–22—The Senator Wore Pantyhose, Clare Rose Playhouse, 631-654-0199.

Friday, July 20—Alive After Five, Main Street, 6–10 p.m.

Saturday, July 28—8th Annual "Songs by the Sea-grucci Style" Fireworks, Shorefront Park.

Friday, August 3—Alive After Five, Main Street, 6–10 p.m.

Saturday, August 11—13th Annual Casino Blast Fireworks at Davis Park.

Friday, August 17—Alive After Five, Main Street, 6–10 p.m.

Friday, August 31—Alive After Five, Main Street, 6–10 p.m.

Meetings

Feb. 6—Foundation, Office, 8 a.m.

Feb. 13—Executive Committee, office, 8 a.m.

Feb. 13—Chamber Open Speed Networking, TBA., 6 p.m.

Feb. 15—Grants Committee, Office, 10 a.m.

Feb. 20—Chamber Board of Directors, Temple Beth El, 8 a.m..

Feb. 27—Chamber General Meeting, Speaker: Ed Lowe, TBA.

SIGN★A★RAMA
WHERE THE WORLD GOES FOR SIGNS

Anthony Prudente M.F.A.
President

41 West Main St.
Patchogue, NY 11772
<http://stores.signarama.com/11772>

Ph: (631) 447-5000
Fax: (631) 447-5008
patchogue@signarama.com

Sales (516) 447-2886

Fax (516) 758-9727

Joseph Catalanotto Jr.

37 Sunrise Hwy. Patchogue N.Y. 11772
WWW.FINDAUSED CAR.COM

PATCHOGUE PRINTING
"Your Image Is Our Business"
Stationery • Forms • Invitations • Newsletters
Business Cards • Brochures • Menus • Tickets

DIGITAL COLOR COPIES

23 Havens Avenue • Patchogue, New York 11772
(1 block west of N. Ocean Avenue)
(631) 447-1506 • Fax (631) 447-1508

CARRIAGE HOUSE REALTY
Of Long Island

Tel: (631) 472-6824 x104
Direct: (631) 834-9312
Fax: (631) 472-6827
1087 Smithtown Avenue
Bohemia, New York 11716
www.carriagehouse Realty.net

Joan (Scherff) Gorta
Licensed Broker / Owner
JGorta@mlsli Realtor.com

Carol Proven, Proprietor

Floral Designs of Patchogue
Fresh Cut Flowers • Silks
Weddings • Fruit & Specialty Baskets
Daily Deliveries to Funeral Homes & Hospitals
100 W. Main Street • Patchogue, NY 11772
631.447.2770 • 800.544.0792
www.floraldesigns.net

FIORI ENTERPRISES INC.
"From Corner to Corner We Do It All"
Cleaning Services - Wholesale Paper Supplies
Wholesale Commercial & Environmentally Safe Cleaning Products
FREE ESTIMATES
For further information, please call
Teresa Fiori
(631) 475-3502 • Fax (631) 654-9365
www.fiorijanitorial.com
244 Medford Ave., Rt. 112 • Patchogue, NY 11772

Delta Transmissions
FREE ESTIMATES • FREE ROAD TESTS • FREE TOWING WITH MAJOR REPAIR
FOREIGN FRONT WHEEL DRIVE • 4X4 • STANDARD • VANS
With This Ad We Beat Anybody's Price And/Or Guarantee (Written Estimates)

TRANSMISSION TUNE-UP FROM \$14.95 CALL FOR DETAILS	TRANSMISSION REPAIRED FROM \$225 3 MONTHS GUARANTEE	CUSTOM EXCHANGE REBUILT TRANSMISSION & REBUILT TUNED CONVERTER CAR OWNERSHIP GUARANTEE Parts, Labor & All Included from \$495	EXCHANGE REBUILT TRANSMISSION 6 MONTH/5,000 MILE GUARANTEE FROM \$275	EXCHANGE REBUILT TRANSMISSION AND REBUILT TUNED CONVERTER 1 YEAR/12,000 MILE GUARANTEE FROM \$325
---	--	---	---	---

FRONT WHEEL DRIVES & OVERDRIVES From \$495.00
COMPUTER DIAGNOSTIC TESTS AVAILABLE!
MOST CARS • PARTS & LABOR COMPLETE • WE HONOR MOST EXTENDED WARRANTIES
CALL FOR AN APPOINTMENT OPEN 6 DAYS • MON.-FRI. 8AM-6PM, SAT 8AM-12 NOON
207 E. MAIN ST., PATCHOGUE
1 BLOCK WEST OF ROUTE 112
289-4200
www.deltatransmission.com

AVEY
PAUL AVENOSO
PRESIDENT

ELECTRIC INC.
P.O. BOX 1429 PATCHOGUE, NY 11772
758-AVEY-2839
FAX: 758-2608

RONAN TYNAN
PATCHOGUE THEATRE
FEB. 17, 8:00 PM
"A TENOR AS IRISH AS
BASEBALL AND
GOD BLESS AMERICA"
—NEW YORK TIMES
631.207.1313
www.PatchogueTheatre.com

DesignHostPromote.com
web presence made easy

Kelleen Guyer
C: 631.365.1589
E: info@DesignHostPromote.com
Patchogue, Long Island, New York, USA

Founder of Patchogue.com "Our Hometown Web Portal"

New Members In January

American Environmental Solutions, Inc., Brian Pendergast, *Environmental Consulting & Remediation*, 42 West Ave., Patchogue, NY 11772, 631-475-0020.

Maid Brigade, Robert LoFranco, *House/Small Office Cleaning*, 100B Gary Way, Ronkonkoma, NY 11779, 631-471-6245, suffolk.maidbrigade.com.

Richard Morano Plumbing, Richard Morano, *Plumbing*, 162 Pine Neck Ave., East Patchogue, NY 11772, 631-758-1351.

Marian Russo, *Civic Member*, 98 Rider Ave., Patchogue, NY 11772, 631-289-5915.

GREATER PATCHOGUE CHAMBER OF COMMERCE, Inc.

15 NORTH OCEAN AVE.

PATCHOGUE, NY 11772

PHONE: 631-475-0121

FAX: 631-475-1599

2006-2007 Officers

J.P. Brown, President

Mindy Skura, Vice President

Kelleen Guyer, Vice President

Janet Pickett, Vice President

Charles Baker, Secretary/Treasurer

WORKING FOR A
GREATER PATCHOGUE

George Drake, Editor

Standard
Presort
U.S. Postage
PAID
Patchogue, N.Y.
Permit #57

Address Correction Requested

Gail Hoag, Executive Director

Email: info@patchoguechamber.com

www.patchoguechamber.com

Extreme Makeover Before and After

Office Before

Office After

Conference Room Before

Conference Room After

Directional signs have sprouted up around town. They were purchased with Suffolk County grant funds obtained by the chamber, designed by the B.I.D. and installed by the village.

Small Business Networking

March 20

6:00–9:00 PM

Town of Brookhaven Offices

One Independence Hill

Farmingville

Hosted by the Brookhaven Chamber of Commerces Coalition

Table Cost:

Chamber Members—\$75

Non Members—\$100

Refreshments

Patchogue Irish Day

Patchogue will hold its annual St. Patrick's Day Parade on Sunday, March 25, beginning at 2:00 p.m. Brian Egan is the Grand Marshal.

This year the day will also feature an Irish rock concert at the Patchogue Theatre, beginning at 5:00 p.m. with a top national act—The Prodigals—as the headliner. Also on the bill are Fathom and Bangers and Mash.

The concert is co-sponsored by the theatre and the Greater Patchogue Foundation. Tickets—\$35, \$25, and \$15 are on sale at the theatre box office and at PatchogueTheatre.com.