

Sea Cliff Meets the Candidates

By Carol Griffin

Sea Cliff Civic Association held its annual Meet the Candidates Night on March 12 at the Village Center with Civic Association President Ann Di Pietro opening the program. This year the candidates are Mayor Bruce Kennedy running for his third two year term as mayor, Trustee Carol Vogt also running for her third two year term as village trustee and Ed Lieberman running for trustee for the first time. An uncontested Village election will be held on Tuesday, March 19 from 12 noon until 9 p.m.

Trustee Carol Vogt

Trustee Vogt said she is running for her third term because although she thinks a lot has been accomplished since she took office, there is still unfinished projects that she wants to complete and unresolved issues she can help to resolve given her experience in her liaison assignments that include the beach and the construction of the Arts Gazebo, renovation of the Beach Pavilion and the beach parking lot.

She said she started a Beach Council that coordinates efforts of the beach. She said her work as liaison to Senior Services has focused on the Senior Survey to determine the best way to serve senior residents, and finally getting a new senior bus. As liaison to the museum she has worked to promote its activities and its renovation. As the representative of the Tree Committee and liaison to the

Landmarks Preservation Commission she has begun the process of scheduling public meeting to discuss the diverse views of the residents on trees and the part historic architecture plays in Sea Cliff.

She said the other part of her experience comes from working with the Mayor and other trustees and village staff on issues such as a Cell Tower proposal, change in the leaf collection system and working on a budget that came in under the tax cap and allowed the Board to hold the line on taxes while improving services, creating a new web site and fixing miles of roads.

Even during Hurricane, the village and public works pulled together and found resources to meet several difficult challenges and as a result the Board added new emergency procedures for the future. However, there is a lot more to do Vogt said, such as complete the work on Village Hall/Senior Library, build and refurbish the Children's Library and finish the review of the Building Department and Village Code.

Edward Lieberman

Trustee candidate Ed Lieberman thanked everyone. He noted that Sea Cliff recently lost past Mayor Norm Parsons and he hoped that when elected he can live up to Parson's standards. He said at first people didn't know him. When campaigning he said he told people how he loves to do community service and work

Sea Cliff Candidates: Edward Lieberman, Carol Vogt and Bruce Kennedy (photo by Carol Griffin)

for the betterment of the community.

He believes that his personal and professional experiences and community service has provided him with the sensitivities and practical experience of governing which will serve all the people of Sea Cliff. Lieberman has served as President and on the Board of Directors of the Lion's Club for many years. As a defense attorney, he has worked in the prosecutor's office correction unit and as a defense attorney he is someone who wants to help people.

In Sea Cliff he has served on the

Beach Committee and he is running for trustee because he loves the people of Sea Cliff and he enjoys it.

Bruce Kennedy

In his statement Mayor Bruce Kennedy said he enjoyed the past 4 years being mayor of "the finest community ever to exist." He said a lot has been accomplished in a short time during a historic economic crisis. He said he has

MEET continued on page 2

Elected Officials Continue To Press Albany For LIPA Solution

North Shore School Board President, Carolyn Mazzu Genovesi accompanied by Sea Cliff Mayor, Bruce Kennedy, Sea Cliff Trustee and Legislative Action Committee (LAC) Chairperson, Thomas Murphy, Gold Coast Library Trustee, Miles Sibell, School Board Trustee, Thomas Knierim, and LAC Liaison, Igor Webb, visited officials in Albany to discuss the ramifications and the need for a State solution for the loss of

taxes from the decommissioning of the Glenwood Landing LIPA plant. Mayor Kennedy said, "It was my pleasure to represent my Sea Cliff constituents in this important trip to Albany. I was very pleased to witness all of the positive relationships and progress School Board President Genovesi has forged while representing the community over these past 18 months."

continued on page 2

North Shore School Board President, Carolyn Mazzu Genovesi accompanied by Sea Cliff Mayor, Bruce Kennedy, Sea Cliff Trustee and Legislative Action Committee (LAC) Chairperson, Thomas Murphy, Gold Coast Library Trustee, Miles Sibell, School Board Trustee, Thomas Knierim, and LAC Liaison, Igor Webb to discuss the ramifications and the need for a State solution for the loss of taxes from the decommissioning of the Glenwood Landing LIPA plant.

MEET continued from page 1

presented balanced and reserved budgets that have kept spending at bay. He said when he took office in 2009 the budget was \$5.2 million dollars and today four years later, the budget is only \$5.3 million, which is only a 2.9% increase when costs of pensions, health insurance, and workmen's compensation have soared at a rate of 15-20% annually. "If other municipalities and districts were as fiscally responsible as Sea Cliff Board of Trustees, there would be no need for a property tax cap. Despite this tremendous curb on taxes, we have not cut any services. We have simply spent smarter... by more aggressively looking for more competitive bidding on everything from garbage disposal to roadwork, to office supplies to liability insurance." The result is Standard & Poor's increasing Sea Cliff's bond rating to AA+."

Phase I rehabilitation project at Village Hall has been completed and complete renovation/enlargement of the Beach Pavilion that includes building a much larger and modernized kitchen, and sound equipment in the Arts Gazebo has been accomplished. The downtown area of Sea Cliff has more restaurants, shops, and galleries and investment of property owners into the building is on the upswing, said Kennedy.

The professional staff at the DPW has a greater sense of pride in the community and the morale is excellent said Kennedy. The DPW has handled some incredible snowstorms, flooding rains, and two historic hurricanes with Sea Cliff back to normal at incredible speeds. This past summer Sea Cliff got Nassau County to completely repave Glen Avenue and a portion of Prospect Avenue.

Kennedy gave a shout out to both Sea Cliff Fire Department and the DPW for the incredible service they provided to Sea Cliff residents under difficult times.

Other projects completed include a new professional and easy to navigate website and Audio/Visual equipment in both the downstairs meeting room and Room B on the second floor.

Kennedy extended appreciation to his hard working Board of Trustees and a hard working professional staff.

He said he looks forward to working again with Trustee Carol Vogt and Ed Lieberman.

Questions from the Public

The first question was directed at the two trustees candidates came from a resident who asked in terms of keeping the checks and balances, given the fact that Sea Cliff' residents rights fall under the Village code, who is responsible for making sure that Village officials themselves obey the code? The trustees indicated that if necessary it would fall under the County.

Another resident said she was upset the old method of leaf collection went away and that now the leaves collected in plastic bags. She said would like to see something done to make the process more environmentally positive. It was explained that the bags are slit up, and technically the bags are recyclable. The

village is looking to other bags.

Someone asked if there were any plans to open the public rite away on the Boulevard. The person was told the resident alongside the rite away planted bushes and developer who owns the adjoining property put a fence there which the Village has to address.

Someone else asked how a trustee gets liaison assignments. Ed Lieberman said out of interest, he has looked into being a liaison to local business given his prior volunteer services to organizations. Carol Vogt said, in many respects liaison choices come down to what kind of time the trustees have to offer.

Another question inquired about what future capital improvements are planned? Mayor Kennedy said the completion of the restoration of Village Hall, two new and improved garbage trucks, for which the Village will float a bond to cover the cost of at \$80,000 each and renovation of the children's library, which will cost about a half a million dollars. The cost is too much for now, but a new HVAC system is being considered and a bathroom, which will possibly come from a grant. In conclusion, the mayor said they are still planning on a sewer line down Sea Cliff Avenue. The Village plans to apply for a federal grant for that project.

Another resident questioned Sea Cliff's low recycling rate. He was told smaller businesses don't do much recycling.

A Sea Cliff woman asked the mayor why she had been blocked from his Facebook site. Kennedy said if he considers the communication abusive he blocks it.

On a question about who will run the concession at the beach next year, Trustee Vogt said she asked every eatery in Sea Cliff and some in Glen Head for a proposal for running the concession, but has not yet received many back.

Lastly, a resident said she was upset about the destruction of Sea Cliff's architectural history. Carol Vogt said there are plans to make changes and to put more teeth in the landmark laws.

In closing, the candidates said they need residents to come to more public meetings as resident input is important and volunteering yourselves to the many committees and services in Sea Cliff.

JM Cleaning Services Corp.
Joseph Misiakiewicz

**Oriental and Area Rugs
cleaned at our on site
cleaning plant**

**Wall to Wall Carpet
Cleaned in Home**

**44 Sea Cliff Avenue
Glen Cove, NY 11542
(516) 676-5500**

The classic movie "Wings" takes flight at Chaminade High School!

On March 23rd at 7 PM at Chaminade High School in Mineola, the 1927 Academy Award-winning silent movie classic "Wings," directed by William A. Wellman, starring the "It Girl," Clara Bow, "Buddy" Rogers, Richard Arlen and Gary Cooper, will be presented with LIVE theatre organ accompaniment by world-famous organist, Bernie Anderson, Jr. Mr. Anderson, celebrated as one of the world's foremost silent film accompanists, will be performing on Chaminade's magnificent Austin Morton Theatre Pipe Organ. The program is a presentation of the New York Theatre Organ Society, The Nassau Chapter of the American Guild of Organists, and Chaminade High School. The showing will be the family entertainment event of the Spring.

North Shore Local Elected Officials Continue To Press Albany Re: Lipa Solution

continued from cover

Amongst others, they visited three of the Albany legislators that represent the North Shore District; on March 5, Senator Marcellino, Assemblyman Lavine and Assemblyman Ra. Senator Marcellino gave his assurance that the Senate will propose monies in the Senate's version of the state budget to help ease the loss of taxes. President Genovesi said, "Senator Marcellino has been a champion on behalf of this community and his efforts are to be commended."

They also met with other key Albany legislators and their staff in order to make sure that their legislative committees, such as the Education and Energy,

In the history of the Academy, there have only been two silent films to win this prestigious award. "Wings" and "The Artist", which won last year. This action-packed thriller takes place during World War I with Rogers, Arlen and Cooper as the pilots. The director, "Wild Bill" Wellman, acquired his nickname as a fighter pilot during WWI in the Lafayette Flying Corps in France. Wellman knew first hand about dog fighting with enemy pilots. For the dog fight scenes in "Wings" he had cameras mounted on the planes to film these daredevil, heart-stopping exploits with stunt pilots that actually crashed many of the planes in the film for the story line. These daring stunt pilots with amazing skill and expertise knew how to escape these realistic fiery crashes. This was a film made with no special effects!

This film is rated "E" for everyone. It is a film for grandparents, who will remember seeing silent films with live musical accompaniment, their children and their grandchildren. It's an 'edge of your seat' thriller that was made eighty-six years ago without the use of computer graphic which is both entertaining and a great opportunity to see these classic film stars of the 1920's larger than life on the silver screen!

Fully restored, "Wings" will be presented on March 23, 2012 in Darby Auditorium at 7 PM at Chaminade High School, Jackson Ave. Mineola, New York. Tickets are \$12 Adults, \$10 Seniors 65+, \$10 Students 12+, and Children under 12 FREE. Special Package Group Rates available. Call (516) 742-5555 for ticket information and reservations.

are aware of the LIPA issue. This will enable them to support a solution and be prepared to help.

Important members of the Governor's staff were also informed of the reasons a State solution is necessary. While all of the State elected officials pledged to be helpful to the community, both the Governor's office and the Senate have proposed legislative solutions which address the decrease in the tax base over a period of time. President Genovesi said, "We will continue to pressure our representatives and consider every option available to the School District regarding the ramp-down of the LIPA Power Facility in our community."

The Gold Coast Gazette
57 Glen Street,
Glen Cove, NY 11542
(USPS008886)(ISSN10651748)

Postmaster: Send address changes to The Gold Coast Gazette, 57 Glen St. Glen Cove, NY 11542. Entered as second class paid postage at the Post Office at Sea Cliff N.Y.

Published weekly on Thursday by KCH Publications Inc. 57 Glen St., Glen Cove NY 11542. Phone (516) 671-2360. Price per copy is 75 cents.

Kevin's Corner

by Kevin Horton

Wow and Yikes!

Mark Doherty of Sea Cliff captured this photo on Ransom Avenue on Wednesday at 4:15pm. It appears to be a Turkey Vulture! Thanks for the photo Mark!

Children's Book At Grassroots

On a recent visit to Grassroots in Glen Head I noticed a children's book for sale, "Ruth the Sleuth and the Messy Room" by Carol Gordon, Grassroots, owned by the ever popular Rob Mansfield does have a diverse menu at Grassroots but books are a bit different for him. He explained that Carol is the sister of Irene Rizzo, of Sea Cliff and he loved to book and decided to put it in the shop. Carol said, "I had been writing for about four years when I thought of Ruth the Sleuth and the Messy Room on a February vacation under an umbrella on a Jamaican beach. I do some of my best writing near water! (That's why I love

the Sea Cliff area so much!) I was at the beach when I wrote my very first manuscript and decided to become a writer. It was very unexpected. I taught fourth grade for almost 30 years at that time and had no intention of becoming an author. But I think it was predestined for me, this new avenue to communicate with children.

"On that day in Jamaica, my husband and I sat staring at the ocean and I was talking about my writing. In the airport we had seen A Dora the Explorer book. I write mostly from the heart of a teacher. That was my first passion...it's still a passion, even though I retired after 35 years and now write full time. Anyway, my husband wanted to know why I couldn't write something more commercial and maybe have a fun rhyming title like Dora the Explorer. We started brainstorming...silly titles at first, but then since my mom's name is Ruth, I thought of Ruth the Sleuth. When my mom misplaces something, she doesn't stop looking until she's found it. I thought of all those messy desks I'd seen and the many disorganized kids I'd helped over the years, and decided to deal with that topic. I wrote some notes on paper and didn't actually get down a draft on my computer until three months later. This became the 30th story I wrote. "Many revisions later, and 13 rejections later, I saw a call for submissions from a new publisher on the Society of Children's Writers and Illustrators discussion boards. The publisher was starting an innovative company, Character Publishing, looking for stories that helped develop different character traits in children and where the books would be categorized by the qualities that they enhance in children. I had lots of stories like that! I sent an e-mail in with my story, highlighting the character trait of organization. It took

seven months until I heard back with the good news that she was interested in the manuscript. My first book, Where Am I Sleeping Tonight?-A Story of Divorce, took about two years to hold in my hands. Ruth the Sleuth and the Messy Room was in my hands in only seven months after I signed the contract. I was so pleased with the illustrator she chose, Kimberly Soderberg. It was Kimberly's first picture book, so I knew she'd give it her all. I loved that the publisher put a parent's guide to raising organized children and a game to help children with organization in the back of the book.

"Coming to Sea Cliff to visit my sister often, I am very familiar with

Grassroots. We just love their delicious healthy muffins and scones! So when I was at a workshop and another author talked about making a connection with her book and a bakery, I thought of how my story begins and ends with chocolate chip cookies and even has a recipe for healthy chocolate chip cookies in the back. And the first bakery I thought of was my favorite, Grassroots! I contacted Rob Mansfield, the owner, and he is such a positive and upbeat person. Without hesitation, he said yes to the idea of selling my book, packaged with chocolate chip cookies, in his bakery."

Find out more about Carol and her books at: www.carolgordonekster.com

Pastor Betsy Simpson and the Congregation
invite you to celebrate

EASTER

at First Presbyterian Church
7 North Lane @ School Street
Glen Cove, NY - (516) 671-0258

An Open and Affirming Church in the Heart of Glen Cove

Maundy Thursday
Service:
Thur. March 28
7:30 PM

Easter Sunrise
Service:
Morgan Park
Sun. March 31
7:00 AM

Easter Worship
Service:
Church Sanctuary
Sun. March 31
10:00 AM

www.OpenChurchGC.org

ULTIMATE Auto Body 24 Hour Towing

81 Glen Cove Avenue
Tel: 516-676-1773

Glen Cove, N.Y. 11542
Fax: 516-676-2942

Glenwood Fire Co Junior Corps Installation Dinner 2013

by D Bailey

The Glenwood Junior Corps celebrates its 10 year Anniversary this year. The Jr. Corps was conceived by Ex-Chief Michael Basile & Tami Basile and instituted by the Glenwood H&L, E&H Company in 2003. In the past 10 years many Jr. Corps members have gone on to become firefighters in Glenwood Fire Company as well as surrounding communities.

The Jr. Corp program is designed for children ages 10 – 18 that have an interest in becoming a first responder one day. We have monthly meetings, drills and trainings and educational field trips. In the past 10 years we have visited Fire Com, Marine 9, FDNY & the Fire Museum and Ground Zero.

Members of the Jr. Corps have done many fund raisers. This past year the Jr. Corps hosted a Toy Drive to benefit the victims of Hurricane Sandy. Members distributed the toys collected directly to families in Island Park and really had a chance to speak with the people that were devastated by the storm.

The Glenwood Junior Corps is also a member of the Nassau County Junior Fireman's Association. As members of this Association our members are afforded opportunities to train with other Junior Fire Fighters and Explorers in Nassau County.

Our Annual Meeting and Installation of Officers were held February 15th at Glenwood H&L E&H Company Headquarters. Outgoing Captain Mitchell Bailey was presented with a Merit Award

from the Town of Oyster Bay by Council Woman Elizabeth Faughnan. Outgoing officers Lt. Billy Binninger, Lt. Nick Liotta, Secretary Jack O'Donnell and Treasurer Martin Paolillo were presented with an Honor Certificate by Director David Bailey.

New Officers, Captain Nick Liotta, Lt. Jack O'Donnell, Lt. Joe Barcellos, Secretary Ashley Marra and Treasurer Kayla Bailey were sworn in by Chief Mike Riccardo.

Currently the Junior Corps has 19

active members under the direction of Chairman Michael Basile, Director David Bailey and Director Robert Roper, Advisor Fred Junge, Advisor Spencer Millwater and Advisor Brendan Clam-pet.

The Glenwood Junior Corps contin-

ues to grow with the help and support of the Officers, Members and families of the Glenwood Fire Company as well as the community.

Photos are available online at www.FDActionShots.com

Portledge School Kicks Off Annual Auction Gala

Tuesday, February 5th marked the kick-off to Portledge School's 40th Annual Auction Gala. Head of School Simon Owen-Williams welcomed the attendees and thanked the 2013 Auction Gala Chair, Wendy Fentress, who energized the crowd and spoke of new giving opportunities. Mrs. Fentress spoke briefly about some of the new giving opportunities available this year. Honorees Leonard and Caryl Shapiro spoke about their 14 year history with Portledge School and their commitment to the continuous development and enhancement of the school. Mr. Shapiro, who is president of Commander Enterprises in Plainview, is a current member of Portledge School's

Board of Trustees and has served on the Board since 2004. Mrs. Shapiro has chaired the Annual Fund, the Spring Fair, served as Journal Chair for the Auction Gala, and currently serves on the Parents Association as a vice-president of the Upper School. They are also the proud parents of alumnus, Ben '10, and senior, Eve '13. The 2013 Annual Auction Gala will be held on April 27th at Nassau Country Club. For more information about ticket purchases or sponsorship opportunities, please contact Lissa Harris, Assistant Director of Special Events and Annual Giving, 516-750-3244 or lharris@portledge.org.

COVE TIRE

277 Glen Cove Ave. • Sea Cliff, NY 11579
(516) 676-2202

car care center We Service Foreign & Domestic Cars

Serving the Community for Over 30 Years

COVE TIRE CAR CARE CENTER WE DO IT ALL!

- Check Engine Light
- Air Bag Light
- ABS Light
- Electrical
- Computer Diagnostics
- Air Conditioning
- Exhaust

Defender™

Save fuel without sacrificing safety or longevity.

PASSENGER / MINIVAN

• Exceptional grip provided by IntelliSipe Technology maximizes the number of sipes within the tire, which allows you to brake confidently when you need to most for greater peace of mind in stressful driving situations.

\$5.00 OFF

• Up to 5 Qts. of Kendall® Oil
• New Oil Filter & Chassis Lube
• See Store for Details

Most Vehicles • The Reg. Price

EXPIRES 6/01/13. Not valid with other promotions or offers. Redeem only at Cove Car Care Center.

COVE TIRE Brake Special!

\$10.00 OFF \$25.00 OFF

• 2-Wheel Brake Job
• 4-Wheel Brake Job

• Replace Pads/Shoes
• Turn Rotors/Drums
• Inspect Brake Lines & Hoses
• Add Fluid if Necessary: Road Test

EXPIRES 6/01/13. Not valid with other promotions or offers. Redeem only at Cove Car Care Center.

MARCH 14 – APRIL 15, 2013

GET A

\$70

MASTERCARD® REWARD CARD AFTER SUBMISSION.*

Buy any set of four new MICHELIN® brand passenger or light truck tires, and get a \$70 MasterCard® Reward Card after submission.*

THE MICHELIN PROMISE PLAN™ INCLUDES:

- 30-DAY SATISFACTION GUARANTEE¹
- 3-YEAR FLAT TIRE CHANGING ASSISTANCE¹
- LIMITED MILEAGE WARRANTY¹

¹ Certain conditions and limitations apply. See associate in store or visit michelinman.com for complete description and details.

Copyright © 2013 Michelin North America, Inc. All rights reserved.

* See redemption form at participating dealers for complete offer details. Offer expires 4/15/13. Void where prohibited. The Reward Card cannot be reloaded with additional funds, nor can it be used at an ATM. Card expires 6 months after issuance. For complete terms, conditions and fees, see the Cardholder Agreement in your card package. Reward Cards are issued by U.S. Bank, pursuant to a license from MasterCard International Incorporated. MasterCard is a registered trademark of MasterCard International Incorporated.

Glen Cove St. Patrick's Day Parade March 17, 2013

Patrick's Day in Glen Cove on March 17, 2013 will be even more special than usual for two great reasons. The first is that Glen Cove gets a rare chance to hold its St. Patrick's Day Parade on St. Patrick's Day itself, since the Manhattan parade is held on Saturday when St. Patrick's Day falls on a Sunday. The second is that this year's Parade will be the 25th Annual parade since its inception in 1989. During that time the Parade, always a dazzling event, has grown to be the premier St. Patrick's Day celebration on the North Shore and the largest annual parade in Glen Cove.

This year's Grand Marshal is renowned Irish activist and Sea Cliff resident Daniel J. Lane. He will be accompanied by Aides Robert and Pamela Panzenbeck, Lisa Forgione and Joseph McDonald.

The Parade begins to form up at 12 noon in the area of the Finley Middle School on Forest Avenue. It steps off at 1pm, following the usual route through downtown Glen Cove to St. Patrick's Church. There is very ample parking in the municipal garages and at the end of the parade route.

The backbone of the parade, as always, will be its exciting mix of marching groups, including many bands of Irish pipers and other marching bands.. Further color will be added to the festivities by vintage cars, costumed performers, face painters, fire and police units and much more. The parade is a true community celebration of the coming of Spring with many of our areas ethnic organizations, often in costume, taking part. Come, join the fun!

For more information about the parade, please visit www.glencoveirishparade.org or call 516-782-7494.

**Come to the
THRIFT SHOP
At the
United Methodist Church of
Sea Cliff
Corner of Carpenter & Down-
ing Avenues in Sea Cliff
Open Wednesdays & the first
Saturday each month from
through mid June
10 AM – 2 PM
CLOTHING – BOOKS-
TOYS- GAMES- CD'S
HOUSEHOLD GOODS –
BRIC –A – BRAC - JEWELRY**

BUY NOW!

Exclusive Hurricane Sandy Recovery Special

Limited time only, while supplies last.

UP TO 50% OFF*

Select from Premium mowers that offer great features such as:

- Professional Series™ Briggs & Stratton Engines
- Push Button Starting
- Electric Height-of-Cut adjustment
- Automatic Traction Control

Original Price: \$519
Promotional Price: \$329**

Original Price: \$3749
Promotional Price: \$1999**

*On select models.
**Excludes set-up & delivery
130054 D

Big Valley Nursery & Power Equipment

532 Cedar Swamp Road, Glen Head 11545 • (516)671-3262

www.snapper.com

Rosticini
ITALIAN GRILL ON THE RUN
Great Food At Great Prices!

DINE IN • TAKE-OUT • DELIVERY • CATERING
Steak • Shrimp • Kababs • Panini • Salads • Heroes • Burgers

Grilled Chicken Cutlet \$9.75	Grilled Chicken Panini \$7.99	2 Pieces Of Dark Meat Chicken \$5.99
Thin Sliced Seasoned Pork Roast \$6.99	Rib Eye Steak \$14.99	Jumbo Grilled Shrimp \$12.99

\$5 OFF your purchase of \$25 or more
Rosticini Italian Grill On the Run
With this coupon. Not valid with other offers or prior purchases. Not valid with other offers, pasta night or prior purchases. Offer Expires 03-31-13

Rotisserie Grilled Chicken
2-piece Dark Chicken Breast \$5.99
Comes with 2 Side Dishes and Focaccia Bread \$5.99

FREE DELIVERY (min. \$25 order)
Open Monday-Saturday 11:30am-10pm
Rosticini.net

216 Glen Street (Behind Wendy's)
Glen Cove
(516) 676-2909

HAPPY ST. PATTY'S DAY

**GLEN COVE FIRE DEPT
EXPLORER POST 520
ANNUAL CORNED BEEF & CABBAGE DINNER**

**SAT. MARCH 23 2013
4PM TO 9pm
AT THE FIREHOUSE!
10.00 ADULTS
6.00 KIDS 10 & UNDER
DESSERTS, RAFFLES, & FUN!
COME SUPPORT OUR JUNIOR FIREFIGHTERS.**

Editor and Publisher
Kevin C. Horton
Photographers
Peter Budraitis
Richard Wilson Jr.
Art Director
Milkenia Horton
Circulation Manager
Robert J. Horton
Layout Design
Jackie Comitino
Staff Writers
John C. O'Connell
Brenda Weck
Gene Auciello
Carol Griffin
Matthew Ross
Sports Editor
Robin Appel
Gazette logo designed by
artist **Janice Leotti**
Patricia Campbell Horton
Publisher Emeritus

57 Glen Street, Glen Cove, NY 11542
e-mail: mail@goldcoastgazette.net
Phone: 516-671-2360
KCH Publications, Inc.
All rights reserved

A Gold Key for Glen Cove HS Artist

Glen Cove High School junior Alejandro Rosa Salinas is the recipient of the prestigious Gold Key for photography award in the 2013 Scholastic Art & Writing Awards competition.

Selected from over 200,000 entries, Alejandro's original photograph entitled "Night Swing" has earned him the Gold Key for the Northeast region – the highest level of achievement on the regional level. Only 7-10% of all regional submissions are recognized with the Gold Key

and all are considered for national recognition, making Alejandro eligible for additional honors and prizes. National medalists will be announced on Friday, March 15, 2013.

Since 1923, the Scholastic Art & Writing Awards have recognized the exceptional vision of the nation's youth including young artists and writers, filmmakers and photographers, poets, and sculptors, as well as countless educators who support and encourage the creative process. The Alliance for Young Artists

& Writers presents the awards annually to bring the exceptional artistic and literary talents of teens to a national audience.

Alejandro is seen here displaying his winning work as he is congratulated by (L-R) Superintendent of Schools Dr. Joseph A. Laria, his photography teacher Stephen Lombardo and GCHS Principal Dr. Joseph Hinton. Congratulations to Alejandro and best of luck in the nationals.

Sea Cliff First Graders Celebrate The Fairy Tale Ball

At Sea Cliff Elementary, first graders celebrated its annual Fairy Tale Ball culminating 6-7 weeks of literary studies in folk and fairy tales as part of the English curriculum. Parents, families, and friends were invited to the Fairy Tale Ball which combines literature with fantasy. Students dressed up as characters in literature to become part of their favorite fairy tales including Cinderella, Goldilocks and The Three Bears, The Three Little Pigs, The Gingerbread Man, and Jack and the Beanstalk. During the celebration, activities included skits, individual readings, and fun songs.

During the 6-7 weeks of study, first graders in Joanne Miller, Arlene Roberts and Erin Morley's classes focused on story elements including: settings, story lines, characterization, and problems and solutions. Prior to the celebration, the first graders were taught all about the wonders of magic, repeating words and happy endings. Additionally, under the direction of art teacher Lisa Guirlanda, students created artifacts which were displayed in the Sea Cliff Fairy Tale Museum for everyone to see!

Article and photos by Shelly Newman
 Pictured are Sea Cliff Elementary students culminating 6-7 weeks of literary studies in folk and fairy tales as part of the English curriculum with a celebration called the Fairy Tale Ball!

La Bussola Presents its

Easter Sunday BRUNCH

Seatings begin at 11am

3 Course Prix Fix Menu

Includes Coffee or Tea

1/2 PRICE MIMOSA'S & BLOODY MARY'S

\$24.95 Adults
 plus tax & gratuity
 *Kids Menu Available

LA BUSSOLA
 RISTORANTE

4 School Street • Glen Cove • NY 11542
(516) 671-2100

reservations required

*Come Celebrate Our 33rd Anniversary
 La Bussola Restaurant of Glen Cove*

*will be offering a special 1980 throwback menu and pricing on
 March 25th*

*The entire Bussola family would like
 to thank you for your patronage*

*to make reservations call
 (516) 671-2100*

Lightning Auto Body Inc
 Full Mechanical Service Available • Used Cars Available

49 Glen Cove Ave
 Glen Cove, NY 11542 (2805)
516-676-8136
 Serving the Gold Coast since 1968 • Reg#7094376

Join us for
HAPPY HOUR

HALF PRICE Beer, Wine & Mixed Drinks
 Complimentary Hors d'oeuvres
 Introducing our New Small Plates & Bar Menu!

Every THURSDAY & FRIDAY 4pm-7pm

La Bussola Ristorante

Good of the Village Association of Sea Cliff

**Indoor
Arts and Antiques Show
Saturday March 16, 2013
9 AM – 4 PM**

**Knights of Columbus Hall
83 Sea Cliff Avenue, Glen Cove, NY 11542**

**High quality antiques and collectibles, rugs,
furniture, handbags, jewelry, vintage
porcelain, handmade items and more!**

Driving Directions:
LIE to Exit 39N, Glen Cove Rd. North 4 miles to Sea Cliff Ave.
Easy access from LIRR:
1 block North of Sea Cliff Train Station

**Admission \$5.00, Admit 2 @ \$4.00 each with ad
Children under 12 free**

Inquiries contact Sheila Wenger (516) 671-8399

Meet Your Neighbor

A NEW City of Glen Cove Volunteer Firefighter

Name: Sallyann Macedonio
Age: 22
Pacific Engine & Hose Co. #1
Years in Dept:
Resident of Glen Cove - Life time resident of Glen Cove
High School attended - Glen Cove High School
Advanced education: Cassadaga Job Corps for CNA License
Occupation: Receptionist at Regency of Glen Cove
Other Organizations:
Glen Cove Volunteer EMS
Reason for joining the Fire Department:
To give back to my community with caring and compassion

Silver Lines

A March Madness Blowout at our Rose Shoppe
By Laurie Huenteo

Do you need a few extra winter items? Or maybe you want to start shopping for next fall and winter? Now's your chance. The Rose Shoppe (our thrift store) at the Glen Cove Senior Center is having a total blow out sale through the month of March. We have priced everything in the Rose Shoppe for \$1.00 (excluding the jewelry and handbags). So be sure to come by any Monday, Tuesday, or Thursday between 10:00am and 3:00pm, and shop to your heart's content!

Alustra® Vignette® Modern Roman Shades

HunterDouglas
energy
smart
style

SAVE FEBRUARY 1–APRIL 2, 2013

\$25 rebate* per unit
on Duette® Architella® Honeycomb Shades

\$50 rebate* per unit
on Silhouette® Window Shades or
Vignette® Modern Roman Shades

STYLE AND
ENERGY EFFICIENCY.
THAT'S FASHION SENSE.

Hunter Douglas Vignette® Modern Roman Shades add insulation to your windows to help you save energy, plus they make a smart fashion statement. You'll find them in a stylish selection of colors, fabrics and textures. Ask for details.

**GOLD COAST
WINDOW
FASHIONS**
EST. 1999

Ask about
FREE
Measuring and
Installation

The Art of
Window Dressing
ideas booklet
FREE
with this ad

Gold Coast Window Fashions
60 Roslyn Ave
Sea Cliff NY
M-F: 10:00 am - 5:00 pm
Weekends by appointment
516-609-0328
goldcoastwindowfashions.hdsdpd.com

Follow us at Facebook

*Manufacturer's mail-in rebate offer valid for qualifying purchases made 2/1/13-4/2/13 from participating dealers in the U.S. only. Limitations and restrictions apply. All rebates will be issued in the form of a prepaid reward card. Ask participating dealer for details and rebate form. This rebate offer may not be combined with any other Hunter Douglas offer or promotion. © 2013 Hunter Douglas. All rights reserved. All trademarks used herein are the property of Hunter Douglas.

One Visit Can Change Your Child's Future.

Seeing Is Believing.

Tour Green Vale, Long Island's premier independent school for students from early childhood to middle school, on April 10 or schedule a personal tour. Expanded financial aid program available.

Contact Colleen Fortuna (516-628-5146) or admissions@greenvaleschool.org.

Green Vale. The ideal choice for your child's formative years.

OPEN HOUSE
Wednesday, April 10
@ 8:30 am

THE GREEN VALE SCHOOL

EARLY CHILDHOOD THROUGH MIDDLE SCHOOL *Inspired to Excel, to Lead, to Care*

250 Valentine's Lane, Old Brookville, NY 11545 • 516.621.2420 • greenvaleschool.org

Expressing Heritage and Creativity at Glen Cove HS

At the conclusion of their art and music unit of study, students in Herenia Padilla's Spanish Native Language Arts I class at Glen Cove High School made presentations to their class members about the many famous Latino painters they studied, their works and the beauty of Latino music. One class created original pieces of art accompanied by a writing component and an oral presentation while another researched various tradi-

tional dances, including the cha-cha-cha, the tango and the cumbia. Some students performed these dances for their classmates, even choreographing steps of their own.

"The students had a great time with this unit of study," said Ms. Padilla. "In addition to their research, they were able to express the meaning of being Hispanic through their writing, art and dance."

In Herenia Padilla's Spanish Native Language Arts I class at GCHS students performed traditional dances for their classmates, even choreographing steps of their own.

Stop by for a **PERSONAL VISIT** of our **Newly Renovated Suites!**

JOIN US on WED. MARCH 20TH at 6:30 pm

"What Every Resident of an Assisted Living Facility Needs to Know: How to Stretch Dollars & Stay in Assisted Living" by ROBERT J. KURRE ESQ.

"I'm thrilled with my new apartment at The Regency. It's warm and inviting and there's so much space. I just love it here!"

— Irene Gaudio

REALLY LIVING & Loving It!

The Regency at Glen Cove

Real Relationships • Real Warmth • Real Value

A SENIOR LIVING COMMUNITY

94 School Street, Glen Cove, NY 11542 • T: 516.674.3007 • F: 516.674.4144

www.theregencyatglen Cove.com

NS Middle School Sixth Grade Publishing Celebration

In February, sixth graders at North Shore Middle School participated in a Publishing Celebration for the culmination of their Information Writing unit of study under the direction of English teacher Ms. Novick. Information Writing is a Teacher's College unit that is part of the sixth grade English curriculum.

Ms. Novick said, "This unit of study was an entry into nonfiction text. It inspired my students to engage in nonfiction writing and find their voice in this genre since traditionally they shy away and prefer fiction."

Before the sixth graders actively wrote their own non-fiction books, they took part in numerous nonfiction reading assignments. For their individual books, the students brainstormed ideas, researched topics of interest and incorporated important facts and text support into their writing. During this process, the students used their iPads to manipulate photos, diagrams, charts, captions, and labels. Some of the student's book titles included The Evolution of Horses, Submarines, Poodles, The Beatles, Space Shuttle, and Frozen World, just to name a few! Each student could choose a topic that they were most interested in.

As nonfiction authors, the students had to inform their readers and explain their subject matter. Their main purpose as authors was to enhance their readers' understanding of their respective topics. Additionally, they had to utilize domain

specific vocabulary, or expert terminology, to enhance understanding (i.e., if their topic was the rain forest, their vocabulary words might include understory or habitat loss).

At the Publishing Celebration, the students read and admired the work of their peers, learning from the different nonfiction topics published by their friends in the class. Ms. Novick con-

cluded by saying, "It was evident that every single student in my class increased their writing stamina and grew as writers throughout this comprehensive unit of study."

Pictured are sixth graders participated in a Publishing Celebration for the culmination of their Information Writing unit of study under the direction of English teacher Ms. Novick at North Shore Middle School. Article and photos by Shelly Newman

@ THE PRATT PAVILION

Prizes sponsored by

Entrance fees will be donated to

Calling all Artists!

Showcase your talent in an

ART COMPETITION

hosted by *The Pratt Pavilion*
141 Dosoris Lane, Glen Cove

All works of art will be exhibited on our magnificent estate

from May 3rd to May 30th.

EVENT WILL BE OPEN TO THE PUBLIC.

To tour the exhibit please call 516-676-1100, between 10:00 and 4:00.

MAY 30TH • 5:30 - 8:30 PM
at The Pratt Pavilion

- Judging
- Awards Ceremony
- Cocktail Reception

* Some paintings will be for sale that evening with 10% of the proceeds benefiting the **GLEN COVE ARTS COUNCIL.**

CHILDREN'S CATEGORY
(under 18)
**entrance fee for artists \$10*

1st place: \$100
2nd place: \$50
3rd place: \$25

ADULT AMATEUR CATEGORY
(18 and over)
**entrance fee for artists \$20*

1st place: \$500
2nd place: \$250
3rd place: \$100

PROFESSIONAL CATEGORY
**entrance fee for artists \$20*

1st place- \$1000
2nd place- \$500
3rd place - \$ 250

Paintings of all styles & mediums can be submitted from March 21st to April 21st. No Sculptures.

**FOR MORE INFORMATION: Victoria Crosby 516-674-3513 or email GCartsCouncil@aol.com
Bonnie Nogin 516-582-6340 / Jody Weber 516-676-1100**

Glen Cove EMS Blotter

Sun Mar 3rd - Sat Mar 9th: 43 Calls

Year To Date: 532 Calls

Summary of Ambulance Calls

Alcohol Intoxication - 2
Asthma Attack - 3
Cardiac Arrest - 2
Chest Pain - 4
Difficulty Breathing - 4
Injury From A Fall - 8
Lift Assist - 1
Medical Alert Activation - 1
Motor Vehicle Accident - 2
Other - 4
Overdose - 1
Sick Person - 9
Unresponsive Person - 2

Provided by GCEMS Chief Matthew Venturino

Glen Cove Fire Dept Blotter

Sun Mar 3rd - Sat Mar 9th: 15 Calls

Year To Date: 128 Calls

Summary of Fire Calls

Automatic Fire Alarm - 9
Appliance Fire - 1
Auto Accident With Entrapment - 1
Natural Gas Leak - 1
Odor of Smoke - 3

Provided by GCFD Chief Rodni Leftwich

Portledge School Offers Merit Scholarships

Through its endowment, Portledge School (Locust Valley) has made available over \$30,000 in funds to support the education of Long Island's youth. Three scholarships are available for students going into grades 1-6 for the 2013-14 school year: The Daisy Hughes Scholarship Fund, The Mary F. Jonathan Scholarship Fund, and The Robert A. Joslin Scholarship Fund.

For an application and more information, log onto www.portledge.org/scholarships. Candidates will be selected based on the Woodcock-Johnson III Test of Achievement or SSAT along with recommendations. Deadline to submit an application is April 26, 2013. For more information, contact Michael Coope, Director of Admissions, at 516-750-3202.

-Glen Cove Emergency Numbers-

In the City of Glen Cove, there are two important emergency phone numbers that the community should know. Please write these numbers down or add them into your cell phone if you aren't familiar with them. An emergency can happen at any place at any time. Know what number to dial before the emergency occurs. By dialing these phone numbers you will speak directly to the person who will dispatch the call.

(516) 676-1000 - Police Emergency. This is the direct emergency number for the Glen Cove Police Dept. When you dial this number you'll speak directly to the Glen Cove Police desk officer who will then dispatch police units to respond to the emergency.

(516) 671-3437 - Medical or Fire Emergency. This is the direct emergency number for the Glen Cove Fire Dept and Glen Cove Emergency Medical Services (EMS). When you dial this number you'll speak directly to the Glen Cove Fire Dispatcher who will then dispatch units to respond to the emergency. The Fire Dispatcher dispatches calls for both the Fire Dept and EMS.

Always remember when in doubt call 9-1-1

If you dial 9-1-1 from a landline in the City of Glen Cove you'll automatically get the Glen Cove Police Dept. The police desk officer will either dispatch police units if its law enforcement-related or forward the call over to the Glen Cove Fire Dispatcher if it's a medical or fire emergency.

If you dial 9-1-1 from a cell phone in the City of Glen Cove the call will not go to any Glen Cove dispatcher. You'll get the main Nassau County 911 Communications Center in Westbury. They'll take down your information and send it to several other dispatchers before units can be dispatched to respond to the emergency. This could add delays in the response.

Letters to the Editor

Nicholas Pedone 5k Run/Walk and Half Mile Fun Run

To The Editor,

My name is Ashleigh Sheerin co-president of the North Shore Middle School and I am writing on behalf of Nicholas Pedone, a 7 year old second grader at Glen Head Elementary. Many of you know that Nicholas was diagnosed with Neuroblastoma in late October of last year. Neuroblastoma is a cancer that can develop in the abdomen, chest, neck and spine and effects children ages 5 and under. There is very little known about why this happens and Neuroblastoma accounts for 8-10% of all childhood cancers. There is no known cure for this terrible disease. On Sunday April 7th there will be a 5K and Half Mile Fun Run fundraiser in Glen Cove organized by Nicholas' family. This is a great way for everyone to show their support for Nicholas, raise awareness for a cure as well as getting active and having fun. We have told our students at NSMS about this 5K and are hoping that they and you will spread the word. We are encouraging everyone in our community to get involved. There is a half mile fun run for anyone 10 and under and the 5K walk/run (whichever you prefer) for the older kids and adults. This is not only for students of North Shore Schools, anyone

can register and any help would be much appreciated. So encourage your friends, your neighbors, your relatives, your co-workers, anyone you can think of to get involved. Please take a minute to look at Nicholas' website <http://www.nicholaspedone.com> for the online registration form or just to read about his story. Thank you in advance for your support in one way or another. This is such an amazing organization for an even more amazing boy!!!!

Nicole Larkin

Thank you to our Sea Cliff's Fire Medic Unit

To The Editor,

I would like to thank the following members of the Sea Cliff Fire Medic Unit that came to my assistance on March 4: Ernest Longobucco, Jr., Daniel Whittemore, David Seigel, James Ajamian, Carmine Montesano, Emmy Fiorenza, Charles Valicenti and Buddy Griffin.

These wonderful people provided me with excellent medical assistance; they were caring and took exceptional care of me. I will be forever grateful to them. We as a community should feel so proud to have such an exceptional team of volunteers that assist us in medical emergencies. Thank you!!!

Barbara Murray

Sign up at SaleawayNS@gmail.com for weekly grocery sale items and updated local gas prices.

Academics and Acceptance Flourish at Mill Neck Integrated Preschool

One boy is a little taller than the other and is blond, his friend is dark haired. One lives in Nassau County, the other farther out, in Suffolk. These differences hardly matter to the two six-year-olds, and the fact that Brady is hearing impaired and Dylan is not, makes the least difference of all. For Dylan and Brady, it's all about the fun they have when they get together. Fun that started when they were in the same integrated preschool class at Mill Neck Manor School for the Deaf.

Jenna Loreda, Dylan's mom, elaborates on the friendship that blossomed between her son and Brady. "The boys were in the same class last year. They were always together in school and Brady helped Dylan a lot, in particular with carrying his backpack. They both got picked up from school so they would walk to the pick-up area together, always asking to have play dates. Finally after a few weeks, Brady's dad and I set one up."

The boys never had a problem communicating with each other and this ease of communication between them grew along with their acceptance of one another. "Despite the differences in their hearing abilities, Brady and Dylan hit it off from the beginning," says Nicole Petrella, the boys' teacher at Mill Neck. "They always wanted to sit next to each other and work together."

Brady's dad, Keith Reyling, says, "I remember Nicole and Jenna saying how shy Dylan was at the beginning of school. It took him a little while to come out of his shell and I like to think that Brady's friendship helped, but I think the friendship actually sparked over having the same snack!"

Typically, most graduates of Mill Neck's Integrated Pre-K program transition to kindergarten or first grade in their home school districts. As Brady and Dylan continue to flourish academically in their district schools, their bond also continues to strengthen. The boys' parents get their sons together usually during each school break, and just recently, Dylan celebrated his sixth birthday with his friend Brady among the guests at the party. For play dates, the Loredos and Reylings alternate hosting or meet at a location somewhere in between, like BounceU or mini golf. The boys also like Nintendo Wii, Legos, and playing outside. As Loreda puts it, "Just typical boy stuff."

Keith Reyling agrees. "Brady and Dylan seem up for anything when meeting for a play date. As long as they get to hang out together, it doesn't matter what the activity is. I think the friendship between them has endured because it is one of those true friendships good for both kids. As for what it meant to Brady, and to my wife and me, that he made a friend so early in school – well I can't understate how wonderful it made us feel. Brady would come home every day with stories about Dylan and it warmed our hearts knowing he had someone who made him feel comfortable in school."

The Integrated Pre-K – K Auditory/

Verbal Program at Mill Neck, where Dylan and Brady first met, is a full day program for 3 and 4 year-old children who are hearing and hearing impaired. The hearing impaired children who attend the program are hearing aid and/or cochlear implant users, like Brady. In Mill Neck's program, the acquisition of language and vocabulary happens primarily through the children listening to and speaking with each other, rather than by direct teacher instruction alone.

As Kathleen Kerzner, Principal of Mill Neck Manor School for the Deaf, explains, "More natural learning occurs as hearing impaired children listen to and speak with their hearing peers and

these children go on to kindergarten or first grade with the same skills that the hearing children have." Kerzner also notes that both hearing and hearing impaired children benefit from the program. "School districts have shared that our children are so well-prepared," she says.

Dylan's mom agrees. "Dylan is doing very well in school and has transitioned nicely. Mill Neck really prepared him for kindergarten and he is reading and writing now. His whole family is extremely proud of the work he is doing."

As for his son, Reyling says, "Brady is having an amazing year in first grade. We attribute so much of his success to

the experience he had at Mill Neck." He credits Brady's consistent exposure to books last year with fostering the child's love for reading and current above-grade reading ability. Of Brady's hearing and speech, he says, "Brady continues to work hard at learning to hear and his hearing and speech have continually progressed to where he is understood and able to communicate with his peers." Brady had surgery in June to become bilaterally implanted, and while his dad acknowledged it was tough getting ready for a new school and learning to hear through his new processor, Brady

continued on page 17

BE PART OF THE ADVENTURE OF FAITH AND LEARNING AT
ALL SAINTS REGIONAL CATHOLIC SCHOOL

Faith, Foundation, Future

Open House
Celebrating the Arts and Sciences
Wednesday, April 10, 2013
7:00 PM – 9:00 PM

Register now for the 2013-2014 school year.
Tours can be arranged through-out the year.

- **New school hours – drop off at 7:45 am, classes from 8:00am to 2:15pm**
- **New** full day Prekindergarten (NYS Pre-K Core Curriculum) and optional extended day nursery (**Best Value on the Gold Coast**)
- Before/Aftercare for Kindergarten – 8th Grade
- Sports Programs for Kindergarten – 8th Grade
- A robust variety of After School Clubs
- Leadership and cultural development opportunities – Student Council, School Band, Talent Show, School Play, Concerts, Pageant
- **New** Grammar curriculum for 1st-4th Grade
- **New** Latin curriculum for 5th and 6th Grade & Honors Latin for 7th and 8th
- Dedicated Faculty with NYS certifications and advanced degrees.
- Competitive tuition, with **no increase** in tuition for 2013-2014
- **New** – 7th and 8th Grade religion taught by parish clergy.

Come visit and experience the changes with the new administration. Adapting the emerging national Common Core standards to a Catholic vision of education, All Saints offers your child an introduction to the *ars liberalis*, (liberal arts) by which one learns to seek the truth through the use of reason and with the aid of faith. With this superior approach, our school educates the whole person – mind, body and spirit – for a future of achievement and service.

All Saints Regional Catholic School

12 Pearsall Ave, Glen Cove, NY 11542

Phone: (516) 676-0762 | Fax: (516) 676-0660 | www.asrcatholic.org

Gold Coast Diary

Sea Cliff Library Programs

Monday, March 18th, College Financial Aid Planning.

It's never too early to start thinking about this important topic. (Registration required.) 7pm.

Tuesday, March 19th, Afternoon movies @ the Library. *Life of Pi* (Rated PG-) A young man who survives a disaster at sea is hurtled into an epic journey of adventure and discovery. While cast away, he forms an unexpected connection with another survivor: a fearsome Bengal tiger. 1:15 pm

Your Sea Cliff Library now has passes to Vanderbilt Museum and Planetarium. Your Sea Cliff Library now has a NOOK eReader that Sea Cliff cardholders can borrow. Come check it out! Sea Cliff Village Library Now Offers Downloadable Audiobooks and eBooks

Defensive Driving Classes

The Gold Coast Lions Club is continuing its series of Defensive Driving Classes. The classes will be held on Saturdays in the Sea Cliff Village Hall, 300 Sea Cliff Avenue, from 9 a.m. to 3:30 p.m. Class dates are April 13, May 11, and June 8. Please bring your lunch and a pen to class. The cost is \$40 per person. Please make check payable to Gold Coast Lions Club and send to P.O. Box 25, Sea Cliff, NY 11579-0025. Please write your phone number on the check and also indicate the date of the class you are interested in taking. To register, or for further information, please call Barbara at 674-1410 or Linda at 674-0942. Proceeds will benefit local charities and Lions' sight-related causes. Thank you for your support.

CHOCOLATE/WINE PAIRING

Please join the Gold Coast Lions Club for a chocolate and wine pairing fundraising event. Chocolate sommelier Roxanne Browning will take you on an exciting palate pleasing adventure as she guides you on a journey discovering chocolates from exotic far away lands and pairing each with flavors and nuances of wine. The event will take place on Friday, April 12, 2013 at the American Legion Hall, 190 Glen Head Road, Glen Head, beginning at 7:30 p.m. The cost is \$35 per person. There will also be a raffle of prizes donated by local merchants and a 50/50 raffle. All proceeds will benefit America's VetDogs. For tickets/reservations/information, please contact Linda at 516-674-0942 or email [HYPERLINK "mailto:lschwab@optonline.net"](mailto:lschwab@optonline.net) lschwab@optonline.net. Please RSVP prior to April 10th. Thank you for your continued support

North Shore Historical Museum To Host "Downton Abbey Meets

Locust Valley"

Noted author Amy Driscoll will be the featured speaker at the North Shore Historical Museum with a presentation titled "Downton Abbey meets Locust Valley". Ms Driscoll, the coauthor of "Images of America Locust Valley" published last year, will make the presentation on Wednesday, April 3 at 7 pm at the Museum building in Glen Cove. Ms Driscoll is president of the Locust Valley Library Board of Trustees and is also the activist for the Locust Valley Historical Society. Linda Darby, Museum Trustee and organizer of the event said, "We are looking forward to this presentation and hope to make these events a regular part of the Museum's curriculum".

The presentation, which will be held at the recently opened Museum building in Glen Cove, is free to Museum members and \$5 to non members. Tea and cookies will be served. Ms Darby adds, "In keeping with the presentation topic those attending might want to bring along their own favorite teacup". To make a reservation for this event please call the Museum at 516 801-1191.

About the NSHM –The North Shore Historical Museum has been chartered by the New York State Department of Education to collect and exhibit artifacts and archives of Long Island's North Shore. For further information visit the Museum's website [HYPERLINK "http://www.northshorehistoricalmuseum.org"](http://www.northshorehistoricalmuseum.org) www.northshorehistoricalmuseum.org.

Tuesdays and Fridays Are Movie Days at the Gold Coast Public Library

All movies are shown at 2 PM at the library Annex. On Movie Days the Annex doors open at 1:40 PM. In the event that a movie is unavailable for screening on its scheduled day and time, a substitute will be shown. Please call 516-759-8300 for more information or to sign up to attend.

New Release Tuesdays

March 19 *Life of Pi* (127 mins.)

April 2 *Hitchcock* (98 mins.)

April 16 *Anna Karenina* (130 mins.)

April 30 *Lincoln* (150 mins.)

Film Buff Fridays
March 15 *42nd Street (1933)* (89 mins.)

March 29 *On Approval (1943)* (80 mins.)

April 12 *The Fountainhead (1948)* (112 mins.)

CRIME WATCH

City of Glen Cove Police Department Weekly Arrests March 3, 2013 - March 9, 2013

On March 6, PO P. Grella arrested a 45 year old male for Criminal Contempt 2nd Degree on Eastland Drive.

On March 6, PO M. Telese arrested a 45 year old male for Petit Larceny on Forest Avenue.

On March 7, Det. Lt. Nagle arrested 2 males, ages 18 and 24 years old, and a 37 year old female for Assault 3rd Degree on Austral Avenue.

On March 8, PO Ferrante arrested a 43 year old male for DUI and Aggravated Unlicensed Operation 3rd Degree on Titus Road.

On March 8, PO Glennon arrested a 21 year old male for Petit Larceny on Landing Road.

On March 9, PO Manning arrested a 49 year old male for Criminal Mischief 4th Degree and Harassment 2nd Degree on Landing Road.

Apr 26 *The Awful Truth (1937)* (90 mins.)

Conversations In Spanish Wednesday, March 20, 7pm

Come to the Glen Cove Library to have a good time and to meet local people and Hispanic culture enthusiasts while you practice your advanced knowledge of Spanish. Each month, we'll discuss a Spanish language film previously selected and watched at home by all participants. You will have the opportunity to listen and share different points of view about interesting subjects in that language exclusively. The group meets monthly on the third Wednesday of the month from 7pm to 8pm. Adults and high school students with advanced dominium of the language are welcome. It is necessary to register before the program since the number of participants is limited and it is necessary to order the movie for you.

Gold Coast Diary at the Glen Cove Senior Center

Membership at the Glen Cove Senior Center is free and open to all seniors 60 years and older who are Nassau County residents. If you wish to participate in any of our activities you must be a registered member – stop by the Site Manager's office – it only takes a few minutes!

Weekly Events:

Monday, March 18th @ 2:00pm – Band Practice in Lower Level – Do you play an instrument? Want to join our band?

Tuesday, March 19th @ 1:00pm – Beauty Makeovers w/ Thalia – Want to be pampered? What a lovely way to spend a couple of hours!

Wednesday, March 20th @ 1:30pm – Life Long Learning: The Poem that Tells Your Story w/ Stephanie – Find the news within and learn how to express yourself

through poetry.

Thursday, March 21st @ 11:00am – Campaign Against Dementia Guest Lecture w/ Rosemary Cartagine – Find out how vital nutrition is for a healthy brain.

Friday, March 22nd @ 9:30am – Bereavement Support w/ Robin – Have you experienced a loss? Robin creates a safe place for you to share your pain with others who understand.

Ongoing:

** Every Monday – Bridge (for beginners & intermediates) & Mah Jong

** Volunteer Drivers Urgently Needed on Tuesdays and Fridays for Medical Transportation – Clean license a must – Contact the Glen Cove Senior Center if you are able to give some time to assist those in need: 759-9610/676-2846

** We're on the Radio – Tune in to WCWP 88.1FM each Tuesday at 11:00am to hear Senior Moments. It's very entertaining, informative, and fun!

Shuttle Bus Service – City Hall Back Entrance Daily – 11.45am – 1st and 3rd Thursday 11.45am & 1.00pm

Rose Shoppe Boutique: ** Special \$1.00 Sale: Everything Must Go!!! Every Monday, Tuesday, and Thursday 10-3pm — Glen Cove's Best Kept Secret! Visit our beautiful boutique and enjoy browsing through an array of new and gently used clothes, accessories, and jewelry – all proceeds go directly to the Senior Center to help support programs and services. (Jewelry & handbags regular price)

Upcoming Events:

March 28th – Dr. Beverly Horowitz on brain function

PUBLIC NOTICE

CITY OF GLEN COVE BOARD OF ZONING APPEALS NOTICE OF PUBLIC HEARING

PLEASE TAKE NOTICE that a PUBLIC HEARING will be held by the Glen Cove Board of Zoning Appeals of Thursday, March 21, 2013, AT 7:30 p.m., at the Council Chambers, City Hall, 9 Glen Street, Glen Cove, N.Y., when all interested persons will be given an opportunity to express their views on the following applications:
CASE # 3- 2013- TERESA BORDONE- Applicant proposes to erect a rear porch at 33 Harwood Drive East, Glen Cove, N.Y., as shown on the Nassau County Land and Tax Map as Section 31, Bloc 74, Lot 5, with more than the maximum lot coverage permitted in the R-3 One Family Residence District in accordance with the Glen Cove Building Zone Ordinance and Map.
CASE # 4- 2013- PETER PANTAZA-KOS- Applicant proposes a new side addition at 3 Summit Place, Glen Cove, N.Y., as shown on the Nassau County Land and Tax Map as Section 32, Block F, Lots 189 and 289, with less than the required rear yard setback and is not in compliance with the sky exposure plane required in the R-4 One and Two Family Residence District in accordance with the Glen Cove Building Zone Ordinance and Map.

Dated: March 11, 2013

BY ORDER OF THE BOARD OF ZONING APPEALS OF THE CITY OF GLEN COVE
 STUART GROSSMAN,
 CHAIRMAN CITY OF GLEN COVE PLANNING BOARD

NOTICE OF PUBLIC HEARING

PLEASE TAKE NOTICE that a PUBLIC HEARING will be held by the Glen Cove Planning Board on Tuesday, March 19, 2013, at 8:00 p.m., at the Council Chambers, City Hall, 9 Glen Street, Glen Cove, N.Y., when all interested persons will be given an opportunity to express their views on the following application:
RESTAURANTE MORAZAN, INC. - To consider an application for a Special use to permit extended hours of operation for the existing restaurant located at 190 Glen Street, Glen Cove, N.Y., as shown on the Nassau County Land and Tax Map as Section 21, Block B., Lots 537-540, 552-555, 559-585, lying within the B-1 Central Commercial District in accordance with the Glen Cove Building Zone Ordinance and Map.

March 11, 2013

GLEN COVE PLANNING BOARD
 THOMAS J. SCOTT, CHAIRMAN

North Shore Schools

BUSING DEADLINE—NORTH SHORE SCHOOL DISTRICT RESIDENTS REQUESTING TRANSPORTATION FOR CHILDREN TO PRIVATE OR PAROCHIAL SCHOOLS FOR THE 2013-2014 SCHOOL YEAR MUST SUBMIT THEIR REQUEST IN PERSON AT THE TRANSPORTATION DEPARTMENT BY APRIL 3, 2013 OR SEND IT BY CERTIFIED MAIL POSTMARKED ON OR BEFORE APRIL 3, 2013. FAILURE TO SUBMIT THE TRANSPORTATION REQUEST FORM ON OR BEFORE APRIL 3, 2013 WILL RESULT IN YOUR CHILD BEING INELIGIBLE FOR DISTRICT TRANSPORTATION FOR THE 2013-2014 SCHOOL YEAR. IN THIS CASE, THE COST AND ARRANGEMENT FOR TRANSPORTATION WILL BE PARENTAL RESPONSIBILITY. THERE CAN BE NO EXCEPTIONS.

If you have not yet received a request form, please contact your child's school,

call the Transportation Office at 277-7930, or print the form from the District Website at: www.northshoreschools.org.

NORTH SHORE SCHOOLS TRANSPORTATION DEPARTMENT
 PO BOX 412
 340 SHORE ROAD
 GLENWOOD LANDING, NY 11547-0412

PUBLIC HEARING NOTICE

PLEASE TAKE NOTICE that a public hearing will be held as to the following matter:

Agency: Board of Appeals,
 Village of Sea Cliff
 Date: March 28, 2013
 Time: 8:00 pm
 Place: Village Hall, 300 Sea Cliff Avenue, Sea Cliff, New York
 Subject: Application of Eileen and Frederick Black, 1 Orchard Lane, Sea Cliff to install an air conditioner compressor unit in a front yard, which requires a variance of Village Code §138-516. Premises are designated as Section 21, Block L, Lot 44 on the Nassau County Land and Tax Map.

Application of Lawrence Maier, 49 Adams Street, Sea Cliff to construct a shed in a front yard, 2 feet from a side property line and 4 feet from a front property line, which requires variances of Village Code §138-416, as follows: (a) the proposed shed is located in a front yard where no accessory structure may be located, and (b) the proposed shed constitutes a second accessory structure exceeding 120 square feet (shed is 144 square feet and existing deck with pergola is 167 square feet) and having a height greater than 8 feet (shed is 14 feet in height). Premises are designated as Section 21, Block 177, Lots 431 and 472 on the Nassau County Land and Tax Map.

[Continued] Application of Doug and Karin Barnaby, 404 Littleworth Lane, Sea Cliff, New York to subdivide a lot with an existing non-conforming use into three residential lots and a private roadway, which requires variances of the following Village Code sections: (a) 138-501 and 138-1103 to increase an existing non-conformity of a property and use, where no such increase is permitted; (b) 138-506 to permit a front property line of 92.18 feet on one lot and 25.02 feet on another lot, where the minimum required front property line is 100 feet; (c) 138-509 to permit a lot width of 92.18 feet, where a minimum required width of 100 feet is required; (d) 138-511 to permit a side yard setback of 11 feet, where a minimum of 15 feet is required; (e) 138-512 to permit a rear yard setback of 20 feet, where a minimum of 30 feet is required; (f) 138-1002 and 138-1001(A) in that the required number of off-street parking spaces are not provided; and (g) 138-1007 in that (i) the proposed subdivision exacerbates an existing non-conforming condition by creating a property line with less than the required 4 foot setback, and (ii) the driveway depicted on parcel B exceeds the minimum permitted width of 25 feet. Applicants also appeal the determination of the building department that the proposed subdivision increases a pre-existing non-conformity. Premises are designated as Section 21, Block L1, Lot 306 on the Nassau County Land and Tax Map.

At the said time and place, all interested persons may be heard with respect to the foregoing matters. All relevant documents may be inspected at the office of the Village Clerk, Village Hall, 300 Sea Cliff Avenue, Sea Cliff, New York, during regular business hours.
 Any person having a disability

which would inhibit attendance at or participating in the hearing should notify the Village Clerk at least three business days prior to the hearing, so that reasonable efforts may be made to facilitate such attendance and participating.

Dated: March 13, 2013

BY ORDER OF THE BOARD OF APPEALS

LEGAL NOTICE

NOTICE OF SPECIAL LIBRARY DISTRICT MEETING ON APRIL 16, 2013, OF GLEN COVE PUBLIC LIBRARY TO VOTE ON THE PUBLIC LIBRARY BUDGET

AND TO ELECT ONE TRUSTEE OF THE GLEN COVE PUBLIC LIBRARY

NOTICE IS HEREBY GIVEN that a Special meeting of the qualified voters of the Glen Cove Public Library will be held pursuant to the provisions of Section 260 and 2007 of the Education Law of the State of New York at the Glen Cove Public Library, 4 Glen Cove Ave., Glen Cove, New York, in said District on April 16, 2013 between the hours of 9 a.m. and 9 p.m. Said meeting will be held for the following purposes:

To vote on the following proposition:

RESOLVED that the proposed budget of the Glen Cove Public Library, Glen Cove City School District, as prepared by the Trustees of the said Public Library, for the year 2013/2014, and as the same may have been amended, be and hereby is approved; and that the amount thereof, less receipts, be raised by the levy of a tax upon the taxable real property in the said School District.

For the purpose of electing one (1) Trustee of the Glen Cove Public Library for a (5) five-year term.

The vote on the aforesaid matters will be cast by ballot upon voting machines.

PLEASE TAKE FURTHER NOTICE that the Library Board pursuant to the provisions of Section 260 and 2007 of the Education Law hereby calls said Special District Meeting.

FURTHER NOTICE IS HEREBY GIVEN that petitions nominating the candidate for the office of Trustee of the Glen Cove Public Library must be filed with the Clerk of the District between hours of 9 a.m. and 5 p.m., no later than March 18, 2013, the thirtieth day preceding the election, at which time the candidate so nominated is to be elected. Each nominating petition shall be directed to the Clerk of the District, must be signed by at least twenty-five (25) qualified voters of the District, shall state the residence of each signer, and must state the name and residence of the candidate.

Sample forms of the petitions may be

obtained from the Clerk of the District at the Glen Cove Public Library, 4 Glen Cove Ave., Glen Cove, New York.

FURTHER NOTICE IS HEREBY GIVEN that a copy of the proposed estimated expenditures to be voted upon shall be made available at the Glen Cove Public Library, 4 Glen Cove Ave., Glen Cove, New York, between the hours of 9 a.m. and 5 p.m. each day other than Saturday, Sunday or holiday, during the fourteen days preceding such meeting.

FURTHER NOTICE IS HEREBY GIVEN that the Board of Trustees of the Glen Cove Public Library will hold a special budget hearing on April 2, 2013 at the Glen Cove Public Library, 4 Glen Cove Ave., Glen Cove, New York at 7:00 p.m. FURTHER NOTICE IS HEREBY GIVEN that the qualified voters of the District may register between the hours of 9 a.m. and 4 p.m. at the Glen Cove Public Library, 4 Glen Cove Ave., Glen Cove, New York. The final date to register for the meeting to be held on April 16, 2013 is April 2, 2013. If a voter has voted in any election within the last 4 years (2009) or if he or she is eligible to vote under Article 5 of Election Law, he or she is eligible to vote at this election.

All other persons who wish to vote must register. The registration list prepared by the Board of Elections of Nassau County will be filed in the Office of the District Clerk of the Glen Cove Public Library, 4 Glen Cove Ave., Glen Cove, New York and will be open for inspection by any qualified voter of the district between the hours of 9 a.m. and 4 p.m. prevailing time, on any day after Tuesday, April 2, 2013, and each of the days prior to the date set for the Library Election and Budget Vote, except Saturday, Sunday or holiday, including the date set for the meeting.

ABSENTEE BALLOTS

PLEASE TAKE FURTHER NOTICE that an application for an absentee ballot for the Library election and budget vote may be applied for at the office of the District Clerk, of Glen Cove Public Library, 4 Glen Cove Ave., Glen Cove, New York. Such application must be received at least (7) seven days before the election if the ballot is to be mailed to the voter, or the day before the election if the ballot is to be delivered personally to the voter. No absentee voter ballot shall be canvassed unless it shall have been received at the office of the District Clerk, Glen Cove Public Library, 4 Glen Cove Ave., New York, not later than 5:00 p.m., prevailing time, on the date of the election.

Patricia Rant
 Clerk

Answer to last weeks Crossword

1	B	A	N	S		5	D	A	D		8	S	P	R	I	T					
13	A	L	E	E		14	B	U	R	R		15	P	L	A	N	E				
16	N	O	O	N		17	A	C	M	E		18	R	I	N	K	S				
19	D	E	N	T		20	A	L	H	Y		21	G	I	E	N	I	S	T		
						22	I	C	K	Y		23	B	E	T						
24	C	O	V	E	T	S		27	A	S	S		29	H	A	F	T				
33	A	C	I	N	I		34	I	M	P	E	L		36	G	O	O				
37	P	H	O	T	O		38	J	O	U	R	N	A		39	L	I	S	T		
40	E	E	L			41	N	E	W	S	Y		42	M	A	S	S	E			
43	D	R	A			44	T			45	S	A	E		46	S	I	S	T	E	R
						47	E	M	U					49	S	E	N	T			
50	R	E	A	L	E	S		53	T	A	T	E	A	G		55	E	N	T		
58	I	D	O	L	S			59	I	C	E	D		60	A	R	E	A			
61	A	G	N	E	S			62	F	R	E	Y		63	S	N	A	P			
64	L	E	E	R	Y			65	F	E	D			66	P	E	R	E			

*The Whitting Family
would like to wish you
and your family the happiest
Easter of all.*

For generations, our family has provided professional, comforting service to other families in their time of grief. We oversee every detail with the utmost respect, sympathy and dignity at our Family Owned & Operated Funeral Home -- The Only Full-Service, Tradition & Trust Pre-Arrangement Center on The North Shore. We will guide you through this difficult period...because caring for others is our family tradition.

David & Codge Whitting, Pre-Arrangement Counselors

WHITTING
Funeral Home

The North Shore's Leading Funeral Home

300 Glen Cove Avenue / Glen Head, LI, NY 11545-1199
(516) 671-0807 / www.whitting.com • whittingfh@yahoo.com

Worth Repeating
A Boutique Consignment Shop
NEW & NEARLY NEW DESIGNER LABELS

SAVE THE DATE
Tuesday March 19
Our Biggest
End-Of-The-Season
BLOWOUT SALE
Most Items

\$5

Including A Special Sale
on Beige Tickets

Voted by Newsday
As one of their
Favorite Consignment Shops
-Sept. 2011

Doors
Open
3-10pm

516-759-5726
83 Birch Hill Rd.
Locust Valley, NY

Obituaries

Robert K. Hicks

HICKS, Robert K. of West Babylon, formerly of Glen Cove, NY on March 2, 2013 Age 80. Beloved husband of Enid M. Loving father of Robert M. (Nancy) and David H. (Yvette). Brother of the late Adelaide Hicks-Leake, Charles E, Marie Hicks-Crowe, Howell C, and John L. Also brother of Fred, Harry W, Janet A, Maj. Gen. David H. Hicks, US Army retired, Thomas H and Peter H. Proud grandfather of Imani. Also survived by many nieces and nephews. Mr. Hicks was a retired US Customs agent at JFK Airport and a US Air Force Veteran during the Korean Conflict. Visitation and Service held at the Funeral Home of Dodge-Thomas, Glen Cove. Burial was private. Donations may be made to the American Diabetes Association. www.DodgeThomas.com

Mary Giambruno

GIAMBRUNO, Mary of Glen Head NY on March 6, 2013 Age 87. Beloved wife of the late Ralph. Loving mother of Delores Launier (Gene), Anthony, MaryAnn Flynn (the late Ron), Ralph Jr. and Linda Schaffer (John), Proud grandmother of 9 and great-grandmother of 5. Visitation was held at the Funeral Home of Dodge-Thomas, Glen Cove. Mass held at the Church of St. Rocco. Internment at Holy Rood Cemetery. www.DodgeThomas.com

Anna C. Pronesti

PRONESTI, Anna C. of Glen Cove NY on March 4, 2013 Age 82. Wife of the late Tony, Mother of Frank (Margaret), and Marie. Grandmother of Julianna, Katrina, Jeffrey and Faith. Mass at the Church of St. Hyacinth. Arrangements by Dodge-Thomas Funeral Home, Glen Cove. Burial Holy Rood Cemetery. www.DodgeThomas.com

Leonard J. Manzella

Manzella, Leonard J. of Glen Head, NY on Mar. 8, 2013. Beloved husband of Cathleen. Loving father of Stephanie Rahaniotis (Peter) and Lenny (Allison). Cherished grandfather of Sammy, Dylan, Kayla and Peter. Funeral Mass at St. Boniface Martyr Church, Sea Cliff, NY. Internment East Hillside Cemetery, Old Brookville, NY. Contributions may be made to American Cancer Society, P.O. Box 22718, Oklahoma

City, OK 73123. Arrangements by Whitting Funeral Home.

Norman Parsons

Parsons, Norman of Sea Cliff, NY on March 5, 2013. Beloved husband of Linda. Loving father of Pamela, John (Sarah) Parsons and Cate McGinley. Cherished grandfather of Elizabeth, Kevin, Dylan, Grace, Lucy and Noah. Memorial Service at St. Luke's Episcopal Church, 253 Glen Ave., Sea Cliff, NY. Interment Private. In lieu of flowers contributions may be made to St. Luke's Church or American Cancer Society, P.O. Box 22718, Oklahoma City, OK 73123. Arrangements by Whitting Funeral Home.

North Shore Monuments

Plaques and Sandblasting

**QUALITY WORKMANSHIP
FOR FOUR GENERATIONS**

*Quality Granite In All Colors
Work done in all cemeteries*

759-2156

Showroom:

*677 Cedar Swamp Rd.
Brookville, N.Y. 11545*

Mon-Fri: 10am to 6pm

Saturdays 4pm (closed Sunday)

Great Book Guru

- Ann DiPietro

Dear Great Book Guru, Someone told me that this coming weekend is the North American Barbara Pym Society conference and, in addition to the normal festivities, it is a celebration of her 100th birthday. I have never read a Barbara Pym novel but many of my friends are great fans of hers. Do you have a favorite Pym novel that I might begin with?

Possible Pymian

Dear Possible Pymian, The Pym Society of Sea Cliff's members- the Hansmann-Kennedys and the DiPietros among others-will be attending the conference in full force this weekend. Every March during Harvard's spring break the Pym Society takes over the campus with lectures, dramatized readings, dinners, testimonials and general Pymian good fun. This year's conference is sold out but do plan on attending next year. I would recommend any of her books, but a favorite of mine is one of her earlier works: JANE AND PRUDENCE. Set in both 1950's London

and a small, unnamed village (strangely reminiscent of Sea Cliff?), the novel tells the parallel stories of 42 year-old Jane, the kindhearted, brilliant but scattered wife of the clergyman Nicholas Cleveland, and Prudence, a 29 year-old beautifully elegant single woman with a penchant for unfulfilling infatuations with married academicians. As in all Pym's novels, the plot line is secondary to the character development and we soon become intimately involved in the lives of these two women. There is much humor and insight in this novel- highly recommended!

Academics and Acceptance Flourish at Mill Neck Integrated Preschool

CONTINUED from 13

has shown amazing resilience in meeting these challenges.

Reyling concludes, "I can't say enough good things about Jenna. I'm so thankful for her being the kind of person who not only was willing to let her son develop a friendship with a hearing impaired child, but also encouraged it. When she told me that she wanted the boys to be friends for life, I knew Brady was lucky to have met Dylan at Mill Neck."

As Dylan and Brady's story illustrates, Mill Neck Manor School for the Deaf brings together children who are hearing and hearing impaired, successfully developing meaningful communication, lasting friendships and youngsters who learn at an early age, what it means to be compassionate towards others.

The Integrated Preschool is one of the programs offered by Mill Neck Manor School for the Deaf, a 4201 school. Others include the Infant/Toddler Program, Total Communication Program for pre-k through grade 12, certified high school and a Deaf-Autism Special Needs program.

Mill Neck Manor School for the Deaf is a state-supported pri-

ate school, located in northern Nassau County, New York. It is open to youngsters, from infancy to age 21, who are legal residents of New York State, including Long Island and the New York metropolitan area. There is no cost to families or school districts for a Deaf child to attend. Referrals are initiated by parents, clinics, physicians or school districts. Children benefit from specialized communication techniques, up-to-date curriculum and technology resources. For more information on Mill Neck's programs and services, please contact Kathleen Kerzner at 516-628-4232 or kkerzner@millneck.org.

Best buds: Dylan and Brady love hanging out together.

CROSSWORD PUZZLE

Live and Learn

By Myles Mellor and Sally York

1	2	3	4		5	6	7	8		9	10	11	12	13
14					15				16					
17					18									
			19					20						
21	22	23									24			
25							26	27	28	29				
30							31							
32					33	34					35	36	37	38
					39						40			
	41	42	43						44	45				
46								47						
48					49	50	51		52					
53								54				55	56	57
58											59			
60								61				62		

Across

- 1. Spiny-leafed plant
- 5. Barker
- 9. Abalone
- 14. Erode
- 15. Banish
- 17. Sources of learning
- 19. Guitar accessory
- 20. ___ wine
- 21. City districts
- 24. Haliatus albicillas
- 25. Verb tense, in Classical Greek
- 26. Adroitness
- 30. Shadow
- 31. Ranee's garment
- 32. Source of learning
- 39. Vouchsafe
- 40. Bazaar
- 41. Makes blue
- 44. Eire's capital
- 46. Apple's apple, e.g.
- 47. Cranelike bird
- 48. Defenseless, in a way
- 52. Furtive summons
- 53. Source of learning
- 58. Easier to use
- 59. Della's creator
- 60. Wedge-shaped bones
- 61. Go around in circles
- 62. Singer Lou

16. Backgammon impossibility

- 18. Vittles
- 21. U.N. agency
- 22. Icy coating
- 23. Keystone State port
- 26. Large canines
- 27. Unyielding
- 28. Without precedent
- 29. Unagi, at a sushi bar
- 31. Excoriate
- 33. Unpaired
- 34. ___ simple
- 35. Acerbate
- 36. Hill's partner
- 37. Unrelenting
- 38. Valle del Bove locale
- 41. State bordering Arizona
- 42. Mushroom adjective
- 43. House feature
- 44. Catch sight of
- 45. Comic villainess
- 46. Steers into the wind
- 47. Spat, var.
- 49. Authority
- 50. Age
- 51. Strike
- 54. Completed
- 55. Hackles
- 56. Motivation for Manolete
- 57. Dime novelist Buntline

Down

- 1. Piercer
- 2. "Fantasy Island" prop
- 3. Dolt
- 4. Upright
- 5. Bombshell, so to speak
- 6. Fairs
- 7. Way to go?
- 8. Enrich
- 9. Assayers' stuff
- 10. Mouthwashes
- 11. Functionaries
- 12. Forever, poetically
- 13. Lies

At Your Fingertips...

PROFESSIONAL

CHRISTOPHER A. GAUN
Certified Public Accountant
 231 Glen Cove Avenue
 Sea Cliff, NY 11579

Former IRS Agent (516) 759-0217

BADGE AGENCY, INC
Insurance

500N Broadway
 Ste. 231
 Jericho, NY 11753
 (516) 676-0070
 Fax: (516) 676-0258

AUTOMOTIVE

Lightning Auto Body Inc.

49 Glen Cove Ave., Glen Cove
 676-8136 Fax: 516-676-7487
 Nick LaVista

Frame straightening experts, oven bake process, precise color matching system, lease return inspection, glass, dent removal, detailing- state of the art equipment. Serving the Gold Coast since 1963

Collision Specialists
 Auto Center

161 Glen Cove Ave, Sea Cliff NY 11579
 P: 516.671.2888 • F: 516.671.2891

AUTOMOTIVE

COVE TIRE

MICHAEL COOPER

277 GLEN COVE AVENUE
 SEA CLIFF, N.Y. 11579 Tel. (516) 676-2202

black forest auto works
 Brian E. Pickering

20 Cottage Row, Glen Cove 676-8477

Gold Coast Productions
www.gcproductions.net

Your business deserves to be represented in a quality product.

1-818-414-5859

Import Domestic
MAXIMUM TUNING LTD.
 369 Glen Cove Ave, Sea Cliff
 Automotive Repair/ Maintenance/ Performance/
 Window Tinting/ Auto Detailing/ Fabrication/
 Snow Plowing/ 4x4 Customizing
 Jeffrey Renaldo, Owner
 Tel: 516-676-8470 www.maximumtuning.net

Cove Motors

Denis Houghton
 Owner

63 Sea Cliff Ave.
 Glen Cove, NY 11542

Phone (516) 686-6300
 Fax # (516) 686-6301
www.covemotorsny.com

(516) 676-2255

MARCUS L. BIANCONI FUNERAL HOME, LTD.
 MARCUS L. BIANCONI, JR.
 DIRECTOR

62 CEDAR SWAMP ROAD GLEN COVE, L.I., NY 11542

ISLAND TAXI

ANYTIME- ANYWHERE
516-671-0707
 24 Hour Door to Door service
 All Airports ~ Credit Cards Accepted ~
 Medicaid Accepted
 Drivers wanted on all shifts

PROFESSIONAL

ANTHONY AND FRAN TROFFA, Prop.

TROFFA'S SERVICE CENTER INC.

COMPLETE FOREIGN & DOMESTIC AUTO REPAIRS
 AUTO AIR CONDITIONING SALES AND SERVICES

20 COTTAGE ROW
 GLEN COVE, L.I., N.Y. 11542
 TEL: 671-3584 • 671-9789

24 HR.
 TOW SERVICE
 676-7791

Comfort Dental Spa
 Family & Specialty Care
COMPLIMENTARY 2nd OPINIONS
 Creating Beautiful Smiles
 Serving the Glen Cove Community
 and surrounding areas since 1946
 25 Glen St. Glen Cove (516) 676-1300

PETER A. PEEBLES

Illustration, Murals & Portraiture

www.peterpeebles.com
 516-698-7278
 ppeebles@optonline.net

Boat & Horse Trailer Repairs
 Bike & Trailer Hitches
 Sold & Installed
(516) 676-7791
 (brought to you by Ray's Towing)

John J. Noone M.D., R.P.S.
 MON. Thru FRI. 9 a.m. - 8:00 p.m.
 SAT. 9 a.m. - 5:00 p.m.
 SUN. 9 a.m. - 2:00 p.m.

The Glen Head Pharmacy

Established 1904
 699 Glen Cove Avenue, Glen Head, New York 11545
 Telephone (516) 676-1004

OFFERING EUROPEAN TRADITIONS & ITALIAN STYLING

MILANO HAIRSTYLING

674-3139
 244A Glen Cove Ave

Mon. 1:30-6:30pm • Tues.-Sat. 9am-6:30pm

Plenty Of Parking

PET CARE

Town & Country Dog Salon
 Open 7 Days
 Evening & Weekend Appointments

516-759-6742

**YOUR AD COULD
 BE HERE! CALL
 671-2360**

The Glen Cove Printery

Beautiful, Unique and Affordable
Invitations & Announcements
 Wedding, Mitzvah, Party & Baby Birth
 Business Cards • Stationary
 Brochures • Catalogues • Newsletters
 Post Cards & More!
 177 Glen St., Glen Cove 516-609-2554

The Gold Coast Gazette's Directory of Local Businesses

DINING GUIDE

YOUR AD COULD BE HERE! CALL 671-2360

HOME SERVICES

Charles of Glen Cove
"We're Hardware and More"
(516) 671-3111
19 Glen Street, Glen Cove
Doug Goldstein

HOME SERVICES

James McGowan, President • 323 Glen Cove Avenue • Sea Cliff, NY 11579

Phone: 516.676.0160 Fax: 516.676.5176
Website: johnmcgowanandsons.com
Email: jmcgowanandsons@aol.com

Masonry • Asphalt Paving Repairs
Power Sweeping & Cleaning
Drain Cleaning & Installations
Concrete Foundations & Flat Work
Excavation Site Work • Seal Coating & Striping
Concrete Paver Installations
Interlocking Retaining Walls
Concrete Curb & Belgium Block Curbs

To advertise call 671-2360

NEED THAT C.O.?
M&S **PLAN IT** Inc.
• Architectural, Design & Drafting Services • Building Department Filing & Expediting • Variances, Violation Removal • Consulting • Obtain Certificate of Occupancy • Survey Service
1 MAPLE PLACE, GLEN HEAD NY 11545
Tel (516) 801-4047 Fax (516) 801-4422

Old Country Tree Service
COMPLETE TREE SERVICE
TOPPING • PRUNING • CLEARING • REMOVAL
CORDWOOD • WOOD CHIPS • FULLY INSURED
(cell) 516-330-1982 516-277-2208

LAFFEY ASSOCIATES
FINE HOMES & ESTATES
LAFFEY.COM
53 Northern Boulevard
Great Neck, NY 11546
Office: (516) 625-0944 Ext 226
Fax: (516) 625-5415
Tel: (516) 625-5415
Mary Stanco, CBR
Licensed Salesperson

JOHNSON CONSTRUCTION CORP.
General Contractors and Builders
Additions, Alterations, Kitchens,
Bathrooms, Residential and Commercial
Jake Johnson
671-9155
32 Marden Ave. Sea Cliff

LONG ISLAND
516-676-0083
WESTCHESTER
914-233-7765
THE "ULTIMATE SERVICE" FOR THE BUSY DOG OWNER
SCOOPY DOO
Dog, Goose & Bird Waste Removal
www.scoopydoo.com

EvergreenClean
CARPET, RUGS, UPHOLSTERY, DRAPERY,
TELEPHONE & GROUT CLEANING & PROTECTION
"The Most Thorough Cleaning Guaranteed Or It's FREE!"
44 Sea Cliff Avenue
Glen Cove, N.Y. 11542
Tel: (516) 674-0300
www.evergreenclean.org

PROFESSIONAL

Do you have jewelry, watches or diamonds that you no longer wear? If you are interested in selling your old jewelry, Maddaloni Jewelers offers confidentiality and security, guaranteed. We are one of the most reputable companies in the trade. Your peace of mind is our priority.

Maddaloni Jewelers

1870 East Jericho Turnpike Huntington New York 11743
888.999.4038

HOME SERVICES

To advertise in the Gazette call 516-671-2360

GLEN floors
30 Glen St., Glen Cove
(parking in rear)
(516) 671-3737
STORE HOURS
Mon-Thurs. 9am-6pm;
Fri. 9am-7pm, Sat. 9am-5pm
• AREA RUGS
• CARPETING
• REMNANTS
• NO WAX FLOORS
• VINYL TILE
• WINDOW TREATMENTS
• EXPERT INSTALLATIONS

HOME SERVICES

GOLD COAST WINDOW FASHIONS
Bruce Kennedy
60 Roslyn Avenue
Sea Cliff, NY
Phone: (516) 609-0328
www.goldcoastwindowfashions.com
email: brucek@goldcoastwindowfashions.com

The YMCA at Glen Cove
125 Dosis Lane, Glen Cove, NY 11542
516-671-8270 www.ymcali.org

YOUR AD COULD BE HERE! CALL 671-2360

GLEN KEY REALTY, LTD
WE HOLD THE KEY TO YOUR FUTURE
86 FOREST AVENUE, GLEN COVE, NEW YORK 11542
WWW.GLENKEYREALTY.COM
TEL (516) 676-9080 FAX (516) 277-2068

No doctor would ever prescribe tobacco... so why do pharmacies sell it?

52% of all pharmacies in New York State still sell tobacco products.

It's time to end this practice.

Lend your support at BreatheFreely.org
