

Village Shows Strong Support in Uncontested Election

By Kevin C. Horton

Despite being an uncontested election, Sea Cliff residents showed support for Mayor Bruce Kennedy and two trustees running in the March 19 Village election.

Incumbent Mayor Bruce Kennedy, entering his third two year term as mayor received 252 votes. Incumbent Trustee Carol Vogt, also received 252 votes and will be entering her third two year term. Newly elected Trustee Edward Lieberman, who is taking the seat of Trustee Tom Murphy who decided not to seek re-election, received 254 votes.

Lieberman said, "I want to thank the Village Board and Civic Progress for their support. I'm very pleased with the turnout from the residents considering it was an uncontested election and inclement weather. I look forward to serving all the residents of Sea Cliff."

Lieberman said he got involved in Village politics with the encouragement of Mayor Kennedy. Lieberman is well known throughout the community for his work with the local Lions Organization. Vogt said, "Thank you to everyone who voted! I hope you'll continue to stay involved and informed over the next two years."

As Mayor Bruce Kennedy embarks on his third term as mayor he enjoyed another uncontested election. Back in 2009 it was a different story, he was considered a bit of the underdog in heat between three candidates. There was Joe Krupinski, who was running on the Village Green Party ticket, Bob Haim, running under the Civic Progress Party ticket and Bruce Kennedy running on the Alliance Party ticket. In 2011 he also ran unopposed.

"It's been a pleasure to serve the people of Sea Cliff for the past four years. I'm honored by the vote of confidence by electing me to a third term. While I'll miss working with Tom Murphy I look forward to working with Edward Lieberman. We have a strong Board of Trustees who are dedicated to serving in the best interest of our residents and we will continue to chart that course into the future."

Ed Lieberman, Carol Vogt and Bruce Kennedy celebrate the support they received by Village residents.

(photo by Cecilia Wheeler)

Glen Head/Glenwood Landing Civics Provide Residents Update on Sunoco Property

By Carol Griffin

Glen Head and Glenwood Landing residents got to give input on the future of the Sunoco property at the corner Glen Cove Avenue and Glenwood Road on March 13 at the Middle School. There was a good turnout of residents who asked several good questions. George Pombar, president of the Glen Head/Glenwood Landing Civic Council, that includes 10 civics from the area, hosted the meeting and introduced the invited guests John Elsworth, Phil Schade, and Hal Mayer, all who work with the office of the Town of Oyster Bay.

Pombar stated that at present the community has two options on the table with the Sunoco property, either to allow the Town of Oyster Bay build a park on the site, which they have allocated funds to do, or the property could be sold to the First National Bank of Long Island that has approached Sunoco to build an office building there. Either choice would be a win/win situation said Pombar.

To give a little history, three years ago there was a contract signed for \$1.4 million between Sunoco and the Town of Oyster Bay to buy the property to build

GH Property continued next page

Photos- page 11

photo by Peter M. Budraitis

Glen Head/Glenwood Landing Civics Provide Residents Update on Sunoco Property

GH property continued from page 1

a park. The contract included an agreement from Sunoco to do a complete environmental clean up. With the property not being cleaned up by Sunoco in a timely manner, the contract was voided. Since then Sunoco has completed an environmental cleanup on the property, but it is still a total eye sore said Pombar.

It was estimated at the time it that it would cost the Town about another \$700,000 to build the park. At present, Sunoco pays \$40,000 a year on the property. If it becomes a park the taxes would be spread out among all the residents in the TOB and it will be the Town's responsibility to maintain the park. However, if the bank was to build on the property the taxes are expected to be \$90,000.

The bank's proposal is to build a two story office building, not a branch. The building would not be erected until 2016 and the property would not be purchased for resale. The bank would clean up the property immediately, take down the existing building, and plant grass and shrubs around the property.

The bank does not intend to shut down any of its current Glen Head buildings including the branch across from the American Legion Hall on Glen Head Road. There are no plans to expand or build on the property across from the American Legion because of water table issues that preclude more than one story. The building currently envisioned does not include additional parking. If the TOB zoning code requires additional parking for the structure and use, the Bank would ask for a variance.

The building would house approximately 35 employees. It would be staffed primarily by 20 present employees relocated from local rentals, and add a few more with growth, which they feel would not have a major negative impact on the traffic at the four corners. Should the bank project go forward, the Civic Council and community could request that Nassau County conduct a traffic study to add signal lights at the traffic light at the four corners. The bank has indicated that it is interested in buying the building only if they are welcome by the community.

If the local community decides to go through in buying the property, TOB Supervisor John Venditto generously promised \$500,000 to beautify the area.

Resident Input

One resident said taxes would be going out if a park is built. But if bank buys the property, there will be more taxes coming into the area. Another point

made was, if on the other hand the bank can't grow, the community could lose.

Another resident said if it's deemed as a park in an urban setting, "We have no plan, we don't know exactly how it would be used. There is not parking, it can't be built for athletics, and it's no good for a children's park. The community can't go around losing tax revenues. We have to look beyond. We're already losing taxes with LIPA." "Who would use this park?." Someone else asked.

"How do you build a two story building in such a small area?" asked someone else. She was told the property is 1,900 square feet enough space for a building.

Hal Mayer of TOB added, if the community wants the park the town will build it, but the Town doesn't want to push something on the community. Another resident pointed out that the bank is the second oldest business in Glen Head and if we want a stable tax base, the bank has been a great neighbor. On the other hand, a park may not get so much use, even if and the traffic increases would be minimal. Someone else said the bank would increase the tax revenue by \$90,000 a year as opposed to losing taxes if it was a park. Another person stood up and said he has grandchildren and it would be a great place to take them if the property was turned into a park. In conclusion, President George Pombar stated that the community needs to act and decide. He urged everyone to provide input via the survey form, as he stated. The civics handed out a survey form to all present at the meeting. If you also want to provide input on the two choices please contact your local civic or George Pombar.

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

Egg Seekers Get Cracking 12th Annual Glen Cove Spring Egg Hunt Saturday, April 6th - 11:00 a.m. Sharp! Glen Cove City Stadium

Mayor Ralph V. Suozzi and Parks & Recreation Director Darcy Belyea invite you to join them for the City's 12th Annual Spring Egg Hunt. Peter Cottontail is leaving behind over 8,000 goodie-filled eggs. Children ages three to ten years old are invited to bring their baskets and have a great time collecting as many eggs as they can on Saturday, April 6th, 2013 at 11:00 a.m. at John Maccarone Memorial (City) Stadium. Egging on the children will be an immaculately dressed, floppy-eared, cotton-tailed critter, back by popular demand! Don't miss this much anticipated and fun-filled event welcoming spring.

This event is for Glen Cove residents only and parental supervision is required. Rain date is Saturday, April 7, 11a.m. at the stadium. For more information please call the Glen Cove Department of Parks and Recreation at 676-3766.

GCHS Students In NYC Photo Exhibit, Ana Jaco Wins 2nd Place!

Seven of Glen Cove High School's female photography students have work on display in New York City for two weeks as part of the Professional Women Photographers Ninth Annual Student Exhibit. Kayla Blihar, Iris Brody, Jackelyn Hayduk, Ana Jaco, Jessica Reynolds, Sara Tenke and Bryana Vasquez all submitted photographs under this year's theme "Macro Photography" which are now on display at the Calumet Gallery

on West 22nd Street in Manhattan until March 23.

Congratulations to junior Ana Jaco who won second place overall and a cash award for her beautiful macro photos of flowers. This is the third year Ms. Johnides' students have been exhibited at the PWP's exhibit, which seeks to highlight and inspire young female artists. It's also the second time GCHS has a winner!

Ana Jaco

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.

Pictured are NS Middle School students who will participate in the Long Island Math Fair this March.

NS Middle School Students in Final Round of LI Math Fair 2013

Seventh and eighth graders from NS Middle School will participate in the final round of the North Shore Long Island Math Fair 2013. The Fair represents a culmination of six months of hard work, researching, writing, and preparing presentations. The following eighth grade students selected to make presentations include: Jillian Ciotoli, Alexandros Drivas, Jagger Gillman,

Caroline Lucas, Danielle Scheu, Jacqueline Thoet. Additionally, the following seventh graders who will be presenting in the final round include: Jared Bazan, Hally Bello, Jacob Berlin, Martha Braun, Peter Christensen, Chloe Fichtl, Danielle Fossett, Emma Hert, Andrew Jacklin, Dakota Kessler, Melissa Leone, Jacqueline Long, Madeline Podaras, Kinsale Reilly, Bryce Roth, Lauren San-

tucci, Robert Sharkey, Joseph Traina, Helena Yun, Gabrielle Zaffiro, and Isabel Zorn.

The topics of the presentations will include the following: The Fibonacci Sequence of Numbers, Pascal's Triangle, The Golden Ratio, The Tower of Hanoi, The Pythagorean Theorem and Fractals. For years, North Shore has received the highest number of Gold

Medals of any Long Island School district at the Long Island Math Fair. Many thanks to teacher Jen Horton and all of the middle school math teachers for their continued dedication and assistance to our students during this intensive process.

Article by Shelly Newman Photo by Adrienne Daley

Life Scout Joseph Spivack completes his Eagle Scout Project

"Do what you can, with what you have, where you are." ~ Theodore Roosevelt

Inspired by these words from our 26th president, Life Scout Joey Spivack took the final steps towards the completion of his Eagle Scout project. Joey and his fellow troop members of Sea Cliff Boy Scout Troop 43, along with the generosity of members of the community and the generous donation of time and supplies from Port Washington Bicycles, was able to collect 140 bicycles throughout the fall of last year. On Saturday, February 2nd, after much hard work repairing tires, fixing brakes, replacing spokes, seats and many other parts Joey was able to deliver 101 refurbished bicycles to The Interfaith Nutritional Network (The INN) of Hempstead. These bicycles will be distributed through a lottery to 101 lucky individuals. Joey is seen here (second from left) standing next to Mr. Joe Barry of The Inn (far left) along with his fellow troop members and some of the refurbished bicycles.

Glenwood Landing Students Conduct Independent Investigations in Science

On February 28th at Glenwood Landing School, students were provided with an opportunity to conduct an independent investigation in the area of science. The students were given an overview of the scientific method and invited to participate. Students from all grade levels completed projects independently, in small groups, or working with their parents.

At the Science Fair, the students shared their work with adults and peers in a symposium format. Science projects investigated the use of energy, volcanoes, planets, the deep, electricity, gases, pollutants, and exothermic reactions. Specifically, some of the science projects included "Rocking With Rocks," "Melting Ice, A Hot Topic," "Brine to Beverage," "From Sauce to Solid," "Color Explosion," "Apples Float or Sink?", "Volcano Facts", and "How Potholes Form?" just to name a few!

A big thank you goes out to all of the judges who volunteered to score the projects. Without the judges, this event would not have been possible. A special thank you goes out to Mrs. Paradis and Mrs. Kelly for making this event so successful and all the science teachers, parents, and the Glenwood Landing SCA who helped support these investigations in science.

At Glenwood Landing students from all grade levels received an overview of the scientific method to complete independent projects at the Science Fair. Article and photos by Shelly Newman

ULTIMATE Auto Body 24 Hour Towing

81 Glen Cove Avenue
Tel: 516-676-1773

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

Glen Cove EMS Blotter

Sun Mar 10th - Sat Mar 16th: 46 Calls
Year To Date: 516 Calls

- Summary of Ambulance Calls
- Alcohol Intoxication - 2
 - Assault - 1
 - Carbon Monoxide Exposure - 2
 - Chest Pain - 3
 - Diabetic - 2
 - Difficulty Breathing - 5
 - Event Standby - 1
 - General Illness - 4
 - General Injury - 3
 - Injury From A Fall - 6
 - Motor Vehicle Accident - 2
 - Mutual Aid to Port Washington FD - 1
 - Other - 7
 - Overdose - 1
 - Sick Person - 6

Provided by GCEMS Chief Matthew Venturino

Glen Cove Fire Dept Blotter

Sun Mar 10th - Sat Mar 16th: 15 Calls
Year To Date: 143 Calls

- Summary of Fire Calls
- Automatic Fire Alarm - 8
 - Carbon Monoxide Emergency - 4
 - Electrical Fire - 1
 - Mutual Aid to the Port Washington FD - 1
 - Oil Burner Emergency - 1

Provided by GCFD Chief Rodni Leftwich

Glen Cove EMS has a fresh new look. The Glen Cove St. Patrick's Day Parade was our first event wearing new formal uniforms. EMS was established in 1985 and since then never had full uniforms to wear at formal events. These new uniforms were purchased for our department through 2012 City of Glen Cove capital funding.

Photo by EMS Chief Matt Venturino

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 **\$5.99**
Comes with 2 Side Dishes and Focaccia Bread

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

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

Congratulations North Shore High School Kiwanis Students of the Month

Article by NS High School Senior Kali Borucke

Photos by High School Senior Meghan Taddeo

Every year North Shore High School acknowledges the Kiwanis Students month. The student of the month is chosen by their hard work in every class, the community service they do, and simply being a determined well rounded student.

To-date, North Shore High School recognized three students this past fall season. The Kiwanis Students of the Month acknowledged for their many accomplishments include seniors: Andrew Fierstein, Melissa Sturges, and Emary Parisi. Melissa Sturges has a passion for performing arts and challenged herself by taking many advanced honors classes throughout her four years of High School. She is on the High Honor Roll, a proud AP Scholar, a tutor for the National Honors Society, a member of the French National Honors Society and the Tri-M Music Honors Society, part of the Peer Educators Group and a Senior Experience Student of the Month. For her Senior Experience, she is going above and beyond by volunteering half of her time as an intern in the high school office and participating in the Independent Projects in art.

Emary Parisi also shares an interest

in the performing arts. She is an active member in all music ensembles, was Student of the Month for the Performing Arts, and is very involved with the Interact Club. She gave very good advice to underclassman by saying "Get involved with all you can, because you'll find something you enjoy. Be yourself."

Andrew Fierstein is this year's North Shore High School Salutatorian. He has received the Dartmouth Book award, is a Rennselear Medalist, is a member of the National Science Honor Society, and has received an award given by the Nassau Zone of NY Association for Health, Physical Education Recreation and Dance. He is part of the student government and a member of the bowling team. He dedicates most of his time and senior experience to Relay for Life. When asked about future plans he said, "I hope to attend Hofstra or Stony Brook to pursue a career as a doctor."

Congratulations to all of the North Shore Schools Students of the Month!

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

HAWKINS COVE OIL SUPPLY CORP.

Your Truly Local Heating Oil Dealer
Since 1934

offers:

- Automatic Fuel Delivery
- Qualified Burner Maintenance
- Air Conditioning Service
- Complete Plumbing and Heating Service
- Steam System Specialists
- Repairs For Gas Heating Equipment

676-7200

10 Charles Street • Glen Cove

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#7094576

Kiwanis Celebrates St. Pats

NS Kiwanis celebrated St. Pat's Day at their meeting on March 14th with wonderful raconteur Jim Hawkins, who spun humorous Irish yarns and sung Irish songs while strumming his Bodhran drum. The members were completely charmed by his Irish brogue and knowledge of Irish history, making the evening a huge success. Pictured below wearing green, L to R Sec. Jeanne Egan, Jim Hawkins, Pres. Cesar Sosa, Pres

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

Sea Cliff In-School St. Patrick's Day Parade!

Friday, March 15, all of Sea Cliff Elementary was green with excitement as students and faculty kicked-off the St. Patrick's Day festivities with a fantastic in-school parade!

As Principal Zublionis made the morning announcements, students were encouraged to look for leprechauns, shamrocks, fairy dust, and even fool's gold throughout the building. Wearing colorful green outfits, joyous students

and staff participated in a fun-filled St. Patrick's parade in the halls of the elementary school led by teacher Ms. Eileen O'Connor! Happy holiday to all!

Pictured are Sea Cliff Elementary celebrating St. Patrick's day at their in-school St. Patrick's Day parade! Article and photos by Shelly Newman

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

Join us for HAPPY HOUR

La Bussola
Ristorante

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

Every THURSDAY & FRIDAY 4pm-7pm

Glenwood Landing First Graders Visit the Schoolhouse

As an extension of the first grade Social Studies Curriculum, the entire first grade visited the North Shore High School original one-room Schoolhouse built and hosted by technology teacher Bruce Fichtman. As part of their "School Long Ago" lesson, GWL first graders learned how children went to school, learned and sat in a classroom very different from their own more than 100 years ago!

As part of their visit, students and their teachers had the unique opportunity to see the building created by seniors in the Long Island Studies Program under the direction of Mr. Fichtman. The North Shore "Schoolhouse" is a historic replica of the one built in Glenwood Landing in the 1800's. As they entered the authentic one-room structure, you could hear many of the children gasp, "WOW!"

During their visit, topics of discussion emphasized the importance of architectural plans and model buildings. Mr. Fichtman also shared with the students various photos and replicas of a sailboat that was created by his students and the new Victorian House TV & Recording Studio being currently built on the high school campus by seniors in the Long Island Studies Program.

First graders watched and listened intensely and even had an opportunity to ring the schoolhouse bell! Many thanks to Mr. Bruce Fichtman, the Glenwood Elementary 1st grade teachers as well as

the GWL Enrichment Services program led by Audra Marcantonio for making this trip possible for the first graders.

*Article and photos by Shelly Newman
At Glenwood Landing first graders recently paid a visit to the original one-room Schoolhouse" built by high school students in the*

Long Island Studies Program under the direction of Mr. Fichtman.

Give your kids a break from spring break.

LIRR Deals & Getaways to NYC.

It's that time again – a great excuse to explore the city with Long Island Rail Road's NYC Deals & Getaways. You'll save money with discounted rail and admissions.

The New York International Auto Show rolls in from March 29-April 7. Or visit the USS Intrepid, the American Museum of Natural History, or choose from many other packages.

For details visit "Deals & Getaways" at mta.info/lirr. Or call 511 and say "LIRR." School may be out, but NYC is in session.

Name the Celebrity

This week's celebrity was born Ardis Ankersen on Sept. 29, 1915 in Negros, Philippines and was an American film actress. She refused to use her stage name off-camera and insisted that her friends call her by her real name. She made her first film appearance in "Espionage Agent" (1939) with Joel McCrea and Jeffrey Lynn. This was a pre-World War II spy melodrama produced by Hal Wallis. Like many other Warner Bros. films, it clearly identified Germany as the enemy. This was unlike many other movie studios during this period that did not because they didn't want to antagonize foreign governments for fear they would not allow their films to be distributed. The following year, she played the leading lady to Errol Flynn in "Sea Hawk" and "South Suez" with George Brent, George Tobias, Lee Patrick and Cecil Kellaway. In 1942, she starred with James Cagney in "Captains in the Clouds." In 1943, she starred with George Raft, Sydney Greenstreet and Peter Lorre in "Background to Danger." This Raoul Walsh ("White Heat", "High Sierra") directed film was designed to capitalize on the runaway

success of "Casablanca", which also featured Greenstreet and Lorre

If you know our celebrity call us at 516-671-2360 or e-mail: mail@gold-coastgazette.net

Last Week's Celebrity

Last week's celebrity was born Godfrey MacArthur Cambridge. Besides his memorable role as a racial white bigot in the movie "Watermelon Man"(1970), he also starred in "The President's Analyst" (1967) with James Coburn, where he plays a depressed government agent. He also had a starring role in the 1970 Ossie Davis adaptation of the Chester Hims novel "Cotton Comes to Harlem" as well as its sequel, "Come Back Charleston Blue." Godfrey made an impressive cameo appearance in director Sidney Lumet's "Bye Bye Braverman" as a Yiddish speaking NYC cab driver. He appeared on several network TV programs "Car 54 Where Are You?", "The Dick Van Dyck Show", "I Spy" and "Police Story." In addition to acting, he had major success as a stand-up comedian. He was a headliner, working the best places and had many appearances on Johnny Carson's "Tonight Show." Along with Maya Angelou, he organized one of the first benefits for Dr. Martin Luther King Jr., held in NYC, in the late 1950's. On Nov. 29, 1976, he died of a heart attack at the age of 43 while on the Burbank, Calif. set of the ABC TV movie, "Victory at Entebbe", in which he was to portray Idi Amin, President dictator of Uganda. Amin commented Cambridge's death was "punishment from God."

Correct Callers

Callers who knew our celebrity last week were: Ted March, Steve Slone, Joseph Saepia, Roberta Pezza, Mario Moccia Don Adams, Vincent DiPalma, and Will and Babs Hutchins.

2012 Fishing Awards at Annual GC Anglers Club Dinner

Seated from left: Youth Division winners Ryan Telese, Jessica Reynolds and Mike Mandarino Jr.

Front Row from left Councilman Anthony Gallo, Councilman Reginald Spinello, Angler of the Year Sal Groe, Mayor Ralph Souzzi, Derby winner Thomas O'Rourke, Surf Angler of the Year Jim Stanis

Back Row from left Chairman of the Fishing Committee Mike Mandarino, Fish of the Month winners James "Birdy" Fallon, Don "BlueFish" McCrindle, Fish of the Year Blackfish winner Mike "the consigliore" Caruso.

Answer to last weeks Crossword

1	A	L	O	E	5	S	E	A	L	9	O	10	R	11	M	12	E	13	R			
14	W	E	A	R	15	E	X	P	A	16	T	R	I	A	T	E						
17	L	I	F	E	18	E	X	P	E	R	I	E	N	C	E	S						
					19	C	A	P	O		20	D	E	S	S	E	R	T				
21	G	H	E	T	T	O	S							24	E	R	N	S				
25	A	O	R	I	S	T				26	F	I	N	E	S	S	E					
30	T	A	I	L						31	S	A	R	E	E							
32	T	R	E	E	33	O	F	K	N	O	W	L	35	E	D	G	38					
					39	D	E	I	G	N				40	M	A	R	T				
					41	S	A	D	D	E	N	S		44	U	B	L	I	N			
46	L	O	G	O									47	S	E	R	I	E	M	A		
48	U	N	A	R	49	M	E	D					52	P	S	S	T					
53	F	O	R	M	A	L	E	54	D	U	C	A	T	55	I	O	57					
58	F	R	I	E	N	D	L	I	E	R				59	E	R	L	E				
60	S	A	C	R	A					61	E	D	D	Y				62	R	E	E	D

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

YMCA AT GLEN COVE WOMEN'S WELLNESS DAY Professionals/Vendors Needed

Professionals / Vendors are needed to participate in WOMEN'S WELLNESS DAY, Sunday, April 7, 2013, 11a-2p at the YMCA at Glen Cove. Tables are complimentary and the event is open to all. Anyone in our community who is looking to promote their business at

this Health & Fitness Forum...geared towards women, promoting anything related to beauty, skin care, makeup, hair, jewelry, spa treatment, nutrition, clothing, food, therapists, etc, please call Jean Anne Valance, Health Enhancement Director, 516, 671-8270, ext 21; jeanannev@ymcali.org.

Gold Coast Gazette Subscription Form

Name: _____

Address: _____

City: _____ State: _____ Zip: _____

Phone Number: _____

Check One

Regular Rates: 1 Year \$21 2 Years \$34 3 Years \$45

Senior Rates: 1 Year \$17 2 years \$27 3 years \$37

Mail form along with payment to:
The Gold Coast Gazette • 57 Glen Street • Glen Cove, NY 11542

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

Senior Night for Portledge Varsity Basketball Teams

On Friday night, February 1, 2013 during what was billed as Senior Night, the Portledge Varsity Girls and Boys Basketball teams hosted their respective IPPSAL rivals from the Waldorf School of Garden City. It was a special celebration since the nine graduating seniors that were honored have all been part of previous IPPSAL Championship teams, and have all played a big part in the resurgence of the Varsity Basketball programs at Portledge. The contingent of senior girls, most of whom had been part of three consecutive IPPSAL Championship teams, was seven strong and led by co-captains Ceci Mulry (Glen Cove) and Kristie Kelly (Oyster Bay). It also included Samantha Kravietz (Melville), Eve Shapiro (Glen Cove), Lainie Gahagan (Lattintown), Arielle Parris (Hempstead), and team manager Jackie Worral (Syosset). The crowd stood to congratulate the girls on their past accomplishments, and then watched the team go on to a dominating 55-20 victory over

the Waldorf Varsity Girls team.

This very special night continued as the respective Varsity Boys teams took the court. Just before tip-off though, Coach Nick Woll called out two more seniors for recognition. Reserve forward Marc Mucciaccio (Huntington) and starting center Matt Goldstein (Muttontown) came to the middle of the floor to accept the cheers of their classmates and parents. The Portledge Varsity Boys overcame a 12 point second half deficit before securing control of this critical IPPSAL match up and posting a 75-72 win. This was a great night for all involved!

Recreating the Rainforest at Connolly

Under the direction of teacher Valarie Scicchitano, fifth-grade students at Connolly Elementary School in Glen Cove created a rainforest museum in the school library. Students combined their studies of art, science, English Language Arts and math to create a beautiful exhibit, equipped with colorful images, important facts about the rainforest, lots of trees and even a few live animals! Third and fourth-graders took a tour of the museum. The exercise reflects the type on interdisciplinary, hands-on projects recommended with the new Common Core Standards.

Kevin's Corner

by Kevin Horton

It's A Community Event

In last week's Gold Coast Gazette a letter appeared regarding the Nicholas Pedone 5K, a fantastic event. In the wording it seemed to some that the event was being organized by the family but they quickly pointed out that though they are involved and grateful the credit for the events goes to all the volunteers of the Glen Cove High School.

Glen Cove Movie Theater Closed

We received a note from one of our readers through our web site reporting that the Glen Cove Theater seems to be closed. According to Mayor Suozzi the theatre operator had the ability to re-open last weekend, they closed their doors because of a situation with their bank. I am trying to resolve amicably and also working on contingencies to reopen the door. Complicated situation ratcheted up with movie industry switching over from 35MM print to digital formats next month. Renovations were planned to upgrade the theatre but now on hold as finances take a front seat."

30 Year Reunion For GC High

The Glen Cove High School Class of 1983 is planning their 30 Year High School Reunion.

The date is set for Saturday, July 27, 2013 at the Sea Cliff Manor [formerly Sans Souci]. Join them for cocktails, a casual dinner, dj, dancing and a lot of catching up with old friends. Tickets can be purchased through PayPal or checks payable to: Brian Neice - GCHS Class of 83, 1 Comp Lane, Glen Cove NY 11542.

Save money by committing early. They plan on making it a weekend of fun starting with a casual gathering on Friday night, July 26, in the Village Square with live music provided by the Glen Cove BID and Downtown Sounds. Be a part of the fun and help look for missing classmates. Follow us on them on Facebook Page [Glen Cove High School Class of 1983 30 Year Reunion] or send us an email [gchsclassof83@gmail.com] to receive more information and updates.

SAFE encourages a drug-free junior prom

Sgt. Christopher Ortiz, Ph.D. of the Glen Cove Police Dept., brought a powerful pre-prom presentation to juniors at Glen Cove High School on Feb. 27. He impressed upon them the ramifications of the Social Host Law and the dangers of underage drinking and driving.

Ortiz is a Glen Cove native. He spent the first half of the assembly showing students his old photos when he went to Glen Cove High School where he played sports and even a photo where he is all dressed up before the junior prom. "All these experiences you are going through I went through," he said. "You are becoming adults and it is important that you make the right choices because there will be consequences if you don't."

There was a lot of chatter when Ortiz spoke about risk-taking and some students laughed too. Showing slides of pills, cigarette butts, alcohol, weed and cocaine, Ortiz moved forward warning that these narcotics were a dead end road. "It will just move you closer to death," he said. "Everyday people make the wrong decisions and I see it in my line of work. I've taken people out of smashed cars and had them take their last breath in my arms."

Then he showed a series of car accident slides and no one was talking or laughing anymore. The students were fascinated and sobered. Ortiz had their attention now. "The number one killer of kids your age is motor vehicle accidents," he said. "One quarter of all fatal accidents involve alcohol for people between 15 and 20 years of age."

SAFE lead presentations like the pre-prom in an effort to reach teenagers who may be considering making choices that will hurt them or others. Another

goal is to change the path of students already engaged in destructive behavior. SAFE, Inc. has held Parent Universities and will continue to do so in an effort to address the findings in the Bach-Harrison Prevention Needs Assessment Survey given by the Glen Cove School District to students in grades 6, 8, 10, & 12 in January 2012. The survey, which assessed the use of alcohol, marijuana, tobacco and other drugs by Glen Cove youth indicated that alcohol continues to be the substance of choice for Glen Cove's youth and that they are drinking as early as 10. It also indicated that marijuana use among Glen Cove 10th graders is higher than the national average. The 11th graders going to the junior prom this year were in 10th grade when the survey was taken.

The next Parent University is scheduled for Tuesday, March 19 at 7:30 p.m. at Connolly Elementary School.

"There is no such thing as a safe drug," Ortiz said. "All drugs, when misused, can lead to death. Beyond death, drug and alcohol use lead to other negative results like addiction, social isolation, arrest, and even homelessness. There are some things out there that when you experiment with you will be done."

For further information on any SAFE, Inc. PRIDE Project Coalition and their initiatives contact Coalition Coordinator Aimee Abraham at 516-676-2008. SAFE Inc. is a not for profit tax exempt substance abuse education and prevention agency located in Glen Cove. Visit our website at www.safeglencove.org www.safeglencove.org and follow us on Facebook at <http://www.facebook.com/GlenCovePrideCoalition> www.facebook.com/GlenCovePrideCoalition

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

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

Photo caption: Tony Gallo, SAFE Coalition Co-Chair; Sgt. Christopher Ortiz, SAFE Coalition Coordinator Aimee Abraham and GCHS Principal Dr. Joseph Hinton at the SAFE Inc. pre junior prom presentation held in an assembly for students. Photo courtesy of SAFE, Inc.

Letters to the Editor

JUSTIN TOYS - Check it out!!!

To The Editor,

For those who may need to purchase a toy for a young child, do stop by JUSTIN TOYS. You probably pass it all the time, as I do. It is a fairly new toy store in town, located across the street from the Stop N Shop shopping center, at 114 Forest Ave. I needed to buy some Easter goodies for my grandchildren so I stopped in to see what it was like. I was

very impressed. They carry toys that are very different and unique. Prices range widely, so there's something for everyone. You don't have to spend a fortune to pick up a really cool gift for your little loved one. Locust Valley has G. Willikers and now Glen Cove has JUSTIN TOYS! I hope they make it in this difficult economy. The young folks who assisted me were very helpful and sweet. Go stop by to fill up those Easter baskets!

Maryann Ward

Re: Letters
Our editorial policy with reference to letters is best expressed in a quote attributed to Voltaire: "I disapprove of what you say but I will defend to the death your right to say it."

*For Gazette
advertising information
call **671-2360***

United Methodist Church of Sea Cliff
Corner of Carpenter & Downing Avenues

*Holy week Events
All Welcome!*

*Sunday March 24th 11:00 AM - Palm Sunday Service
followed by Annual Brunch*

*Wednesday March 27th 7:00 PM – Praise, Healing &
Worship Service*

*Thursday March 28th 6:30 PM – Maundy Thursday
Soup Supper & Communion*

Friday March 29th 7:30 PM - Good Friday Service

*Saturday March 30th 10:00 AM – Community Easter
Egg Hunt & Crafts*

*Easter Sunday!!! March 31st – “Sunrise Service” 7:00
AM at Memorial Park
10:00 AM Service at the Church*

Everyone scores with the best FREE checking account on Long Island!

Bethpage Bonus Checking is a money-saving slam dunk:

- ▶ Absolutely NO monthly maintenance fees.
- ▶ NO minimum balance requirements.
- ▶ More than 425 FREE ATMs and 60 Branches and Shared Service Centers across Long Island.
- ▶ FREE mobile check deposit from your iPhone or Android.
- ▶ Pays interest too – earn 1.00% APY.*

Switch, scratch off and score – up to \$100!
Open a new Bonus Checking account through April 8 at your local branch and receive a scratch-off game board with a bonus deposit of up to \$100.*

Plus, get \$50 when you open a new checking account and “trade in” your debit card or unused checks from another financial institution.**

Bethpage™
Federal Credit Union
You'll love banking here.

lovebethpage.com | 800-628-7070

*Bethpage Bonus Checking Annual Percentage Yield (APY) is 1.00% effective 01/14/2013 and is subject to change without notice. Minimum \$5 balance share account. Interest will be posted monthly for each month that member is signed up for online banking with eStatements, receives direct deposit and makes 10 point-of-sale debit card transactions. Account opening bonus is valid through 04/08/2013, one scratch-off per new member and is considered interest and will be reported on the IRS Form 1099-INT. Membership conditions may apply. **The \$50 trade-in promotion is valid through 04/08/2013 for a new checking account opening. One bonus per person. \$50 is considered interest and will be reported on IRS Form 1099-INT. All offers and APYs subject to change without notice.

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 25th @ 1:00pm – Tai Chi w/ Spencer – Tai Chi is a wonderful way to find balance and focus, and Spencer is one of the best!

Tuesday, March 26th @ 10:00am – 2:00pm – AARP Tax Aide Program – An appointment is necessary – don't wait to call!

Wednesday, March 27th @ 10:30am – Exercise w/ the YMCA – Join the wonderful instructors from the YMCA to work on your strength training.

Thursday, March 28th @ 1:00pm – Monthly Movie: The Life of Pi – This is an award winner! Popcorn included.

Friday, March 29th @ 1:30pm – Line Dancing w/ David – Kick up your heels with this invigorating and fun dance technique!

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:

April 16: Welcome spring w/ Naomi Zeitland

The Sacred Triduum

of the Passion, Death and Resurrection of Our Lord and Savior Jesus Christ

Holy Thursday – 28 March 2013 (no Confessions scheduled today)
9:00 am Liturgy of the Hours, followed by Confessions (ca. 9:30)
8:00 pm Mass of the Lord's Supper/ Misa de la Cena del Señor (Parish Hall)
Eucharistic Procession to the Altar of Repose in the Church
Adoration in the Church until Midnight
Good Friday – 29 March 2013
9:00 am Liturgy of the Hours, followed by Confessions (ca. 9:30)
12:00 pm Noon Children's Stations of the Cross in Garden, Weather Permitting
3:00 pm Liturgy of the Lord's Passion (English, Church)

7:30 pm Stations of the Cross (English, Church)
7:00 pm Liturgia de la Pasión del Señor (Español, Parish Hall)

8:00 pm Via Crucis – Living Stations of the Cross (Parish Hall) (Dramatization of the Passion of our Lord)

Holy Saturday – 30 March 2013
9:00 am Liturgy of the Hours, Blessing of Easter Food, followed by Confessions (ca. 9:30)
8:00 pm The Easter Vigil - English (Blessing of Fire and Paschal Candle in front of the School)

10:00 pm La Vigilia Pascual – Español (La Bendición del Cirio Pascual en frente de la Escuela)

Easter Sunday – 31 March 2013
7:45 am Mass
10:15 am Mass
11:30 am Mass
12:00 Noon Misa en Español (Parish Hall)
There is no 5:00 pm Mass on Easter Sunday

Holy Week and Easter Schedule, 2013
The Solemn Entry of Our Lord into Jerusalem

Palm Sunday – 24 March 2013
7:45 am Mass with Blessing of Palms
10:00 am Blessing of Palms (in front of the School)
Procession, Mass

11:30 am Mass with Blessing of Palms
12:00 pm Bendición de los Ramos (en frente de la Escuela)
Procesión, Misa (Parish Hall)

5:00 pm Mass with Blessing of Palms
Holy Week

Monday of Holy Week – 25 March 2013

9:00 am Morning Mass, followed by Confessions (ca. 9:30)

3:00 pm–9:00 pm Confessions
Tuesday of Holy Week – 26 March 2013

9:00 am Morning Mass, followed by Confessions (ca. 9:30)

Wednesday of Holy Week – 27 March 2013
Spy Wednesday

9:00 am Morning Mass, followed by Confessions (ca. 9:30)

7:30 pm–9:00 pm Confesiones en Español (Iglesia)
Community Easter Egg Hunt
Community Easter Egg Hunt for children up to age 12 at 9:30 am on March 31st at Our Savior's Lutheran Church, 16 Glenwood Road, Glen Head, NY. Family Friendly Worship at 8:30 am and 10 am. For more information, call the Church Office at 516-676-4540 or e-mail oslc16@verizon.net.

Free Tax Assistance Provided by AARP
Wednesdays, Through April 10, 10am–2pm

The Glen Cove Public Library will again offer free tax assistance throughout the tax season. This service is available to individuals of all ages and is not lim-

CRIME WATCH

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

On March 13, PO Genova arrested a 16 year old male for Menacing 3rd Degree on Dosoris Lane.

On March 14, PO Morra arrested a 25 year old male for Criminal Mischief 3rd Degree and Assault 3rd Degree on Barry Drive.

On March 15, PO Linares arrested a 34 year old male for Menacing 2nd Degree on Hazel Street.

The Arson/Bomb Squad reports the details of a Fire that occurred in Port Washington on Thursday, March 14, 2013 at 1:15 P.M.

According to detectives, roofing contractors while using a propane torch ignited a fire which began in the walls of 1 Herbert Avenue and quickly spread to the roof. One hundred fifty firefighters and forty pieces of fire apparatus from Port Washington, Great Neck, Williston Park, New Hyde Park, Roslyn and Manhasset responded to the scene. After several hours the fire was extinguished.

The building suffered extensive damage with the occupants of eleven apartments and three businesses displaced. The American Red Cross was present and assisted with temporary housing. One Port Washington firefighter was removed to an area hospital where he was treated for an injured ankle. A National Grid worker was struck by falling debris but refused medical assistance at the scene.

Detectives report the investigation is ongoing.

ited to senior citizens. Assistance will be provided by AARP trained volunteer instructors on a first-come-first-served basis. Please be sure to bring your tax package, W-2 forms, a copy of your 2011 tax return and all other information that might be helpful in correctly determining your tax refund.

Writers' Group

Saturday, April 6, 10am
The Writers' Group continues to meet on the first Saturday of each month at the Glen Cove Library. If you are a serious writer, come join them for a lively exchange of ideas.

Woman's Club of Glen Cove Knitting Group Second and Fourth Monday of Each Month, 10am

Do you enjoy knitting? Would you like to learn how to knit or crochet? How about learning some new stitch techniques and tips? Then join the Woman's Club Knitting Group! The Knitting Group is seeking new members of all ages and skill levels to join their informal group. In fact, you're still welcome even if you do not know how to knit - you can come and enjoy the conversation, camaraderie and good times had by this group.

The members of the Knitting Group work at their own pace to create scarves, sweaters, blankets and so much more. Many of the items created during these meetings are donated to charity.

The Knitting group meets at the Glen Cove Public Library on the second and fourth Mondays of each month at 10am; there is no fee to join and all are welcome. For additional information, please

contact Amy Gretchyn at 516-676-2130.

"Mommy and Me Mondays" at Green Vale Start on April 15

The "Mommy and Me" program at The Green Vale School in Old Brookville will run from 9:30 a.m. to 10:30 a.m. on these Mondays: April 15, 22 and 29 and May 6. There is no charge for these toddler playdates with Early Childhood faculty in the Schwerin Early Childhood Center and you may attend just one or all four. Please contact Colleen Fortuna at 628-5146 if you have any questions.

Community Calendar Listing

Glen Cove Boys & Girls Club "Club Closet" Tag Sale

Preview Night - Friday, April 12 from 6:30 pm to 8:30 pm. \$10 admission fee.
Open House – Saturday, April 13 from 8 am to 2 pm and Sunday, April 14 from 10 am to 1 pm. No admission fee.
Donation collection begins April 1. Call 516-671-8030 or visit www.glencovebgc.org for complete details. Glen Cove Boys & Girls Club is located at 113 Glen Cove Avenue, Glen Cove NY 11542.

Casino Trip to Showboat Casino Atlantic City

Sunday, April 7 @ 9:00 a.m.
\$40.00 per person, Receive back \$25.00 free play! Make check payable to: American Legion Post 336
Sponsored by:
American Legion Post 336
190 Glen Head Rd.
Glen Head, NY 11545

continued on page 15

PUBLIC NOTICE

INVITATION FOR BIDS FOR BEACH CONCESSIONS

PLEASE TAKE NOTICE that the City Council of the City of Glen Cove has authorized the advertisement of sealed bids for the Beach Concessions license fee to operate concessions for the sale of refreshments and other appropriate merchandise at Pryibil Beach and/or Morgan Park. The concessionaire will have access to a deck adjacent to the concession stand at Pryibil Beach for serving customers, as well as two large patio areas at Morgan Park. The season will commence on May 25, 2013 and will continue daily through September 2, 2013 or longer if desirable.

Sealed bids will be received by the Purchasing Agent, City of Glen Cove, New York, City Hall, Glen Street, Glen Cove until 11:00 AM on Monday, April 8, 2013, at which time they will be opened, publicly read aloud and awarded as soon thereafter as practical for a license to operate concessions for the sale of refreshments and other appropriate merchandise at Pryibil Beach and/or Morgan Park to be obtained.

Bid forms and specifications may be obtained from the Purchasing Department during regular business hours at the above address.

BY: Nancy Andreiev
Purchasing Agent
City of Glen Cove

LEGAL NOTICE

NOTICE OF PUBLIC HEARING

NOTICE IS HEREBY GIVEN that a Public Hearing shall be held on Wednesday, March 27, 2013 at 7:30 p.m. in the Council Chambers at Glen Cove City Hall, 9 Glen Street, Glen Cove, NY to discuss amending City of Glen Cove Youth Bureau camp fees. All interested parties will be given an opportunity to be heard.

Tina Pemberton
City Clerk

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: April 3, 2013

Time: 8:00 pm

Place: Village Hall, 300 Sea Cliff Avenue, Sea Cliff, New York

Subject: Application of Peter Smorto, Sea Cliff, New York to acquire Carpenter Place, incorporate portions of Carpenter Place into two (2) existing lots, which requires variances of the following provisions of the Village Code: (a) 138-506 to permit front property lines of 54.6 feet, 59.73 feet, and 39.57 feet, where the minimum required for each property line is 100 feet; (b) 138-507 to create a substandard lot width; and (c) 138-1201(C) (1) and 138-1203 to create an existing substandard lot. Premises are designated as Carpenter Place, Section 21, Block 87, Lots 76A and B, and Section 21, Block 89, Lots 69 and 135 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 19, 2013
BY ORDER OF THE
BOARD OF APPEALS

-----X

Continued from previous page

Bus departs promptly at 9:00 a.m. from the Post parking lot.

Join us at 8:00 a.m. inside the Post for complimentary coffee & bagels.

Don't miss the 50/50 raffle & gift raffles on the bus ride!

Pay-in-advance to guarantee a seat! or try your luck the morning of trip and hope an extra seat is available.

Call: Bob Serroen (516-672-4516)

Defensive Driving

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"lschwab@optonline.net](mailto:lschwab@optonline.net). Please RSVP prior to April 10th. Thank you for your continued support

Mill Neck Offers ASL Classes

Mill Neck Services is offering two 10-session American Sign Language Classes this spring, starting April 9. The Level 1 Adult ASL classes will be held on Mondays from 6:30 - 8:30 pm, starting April 15, with the exception of Memorial Day (May 27). A Level 2 Adult ASL class will also be held this spring on Tuesdays from 6:30 - 8:30 pm. Dates for Level 2 are: April 9, 23, 30, May 7, 14, 21, June 4, 11, 18, 25 (with the exception of April 16 and May 28). Classes will be held at the Mill Neck Services Day Habilitation and Interpreter Services building, located at 501 S. Broadway, Suite B, in Hicksville. The cost for the class (including books/materials fee) will be \$240. For more information, or to register by phone/fax, please call Mill Neck Services at (516) 922-3818, ext 306. Registration may also be done online at www.millneck.org by clicking the "Community Sign Language Classes" link on the home page. Sign language interpreters will be available for guests who are Deaf, provided a request is made in advance.

Holy Week 2013

**St. Boniface Martyr
R.C. Church**
Glen Avenue
Sea Cliff, NY 11579
516-676-0676

*Serving the people of God in the communities of
Sea Cliff, Glenwood Landing, Glen Head, Glen Cove*

Rev. Robert A. Romeo, Pastor

PASSION (PALM) SUNDAY MASSES

Saturday, March 23 - 5pm

Sunday, March 24- 8am & 10:15am

Blessing of Palms at all Masses

Easter Pageant - 12 noon (parish gym)

HOLY THURSDAY, APRIL MARCH 28

9am - Morning Prayer

7:30pm - Mass of the Lord's Supper

Chapel open to 11:30pm for visits to the Blessed Sacrament

GOOD FRIDAY, MARCH 29

9am - Morning Prayer

3pm - Solemn Commemoration of the Lord's Passion

7:30pm - Solemn Stations of the Cross

HOLY SATURDAY, MARCH 30

9am - Morning Prayer

11am-12 noon: Confession

12noon - Blessing of Easter Food (Swieconka)

7:30pm - The Easter Vigil

EASTER SUNDAY MASSES, MARCH 31

8am, 10:15am & 12 noon

New sections are open.

Stroll along a shaded path. Wander through lush woodlands.
Discover the beauty of springtime in our newly expanded "hidden garden."

A place so unique, it has been recognized in the archives of the
Smithsonian *Garden Club of America Collection*.

LOCUST VALLEY CEMETERY

RyeField Road, Locust Valley

Open daily to the public.

For a consultation, please call 516-676-5290

Visit our website at lvcemetery.com

The Glen Cove public library announces 2013—2014 budget vote and trustee election Tuesday, April 16, 2013

The Glen Cove Public Library will present its Annual Budget to the citizens of Glen Cove for a vote on Tuesday, April 16, 2013 in the Library's Community Room. Polls will be open from 9am to 9pm.

On April 16th the public will also be asked to vote for one member of the five-member Library Board of Trustees for a five-year term. A hearing on the Library Budget and a chance to meet the Trustee candidates will be held in the Community Room on Tuesday, April 2nd at 7pm. All are encouraged to attend.

Over the past year, the Library has introduced some tools and training to help create an autism-friendly atmosphere. This effort included a program for parents of children with autism that addressed behavioral and educational issues. Our technology advances include the loaning of e-readers with pre-loaded new and popular titles, the necessary equipment and software for our videotaped oral histories, and additional databases for live student tutoring and personalized job searches. In addition, we have welcomed a new full-time bilingual Librarian to our staff. This has allowed us to run three on-going programs; Conversational Spanish, a Spanish Book Discussion and a children's story time

with parent involvement in Spanish.

We greatly appreciate those who have supported the Library in the past. We will need the continued support of our community to continue providing new and exciting resources and events in the future. Please come out and vote on the budget and for a Library Trustee on Tuesday, April 16th, 2013. Thank you kindly for your continued support.

For Gazette
advertising
information

call

671-2360

Obituaries

Roosevelt Davis

DAVIS, Roosevelt of Glen Cove on March 12, 2013 Age 77. Beloved husband of Mary Margaret. Loving father of Tyrone and the late Sylvester. Proud grandfather of 5. Special great grandfather of 3. Service held at the First Church of God and Christ under the direction of Dodge-Thomas Funeral Home. Internment Nassau Knolls Cemetery. www.DodgeThomas.com

Willie Lee Jackson

JACKSON, Willie Lee of Glen Cove on March 8, 2013 Age 83. Wife of the late Willie Rogers Jackson Sr. Mother of Victoria Sanders, Eleanor, Shirley, the late Willie Rogers Jackson Jr. and Charles Henry Jackson. Sister of Benjamin Adams, Bertha Adams, Alvin Adams, Betty Powell, Shirley Black, Barbara Snowden, the late Eugene Adams and Ernest Lewis Jr. Grandmother of 17, great grandmother of 42 and great great grandmother of 8. Also survived by many nieces and nephews. Employee of Glen Cove School System for 17 years. Service under the direction of Dodge-Thomas Funeral Home, Rev. Jerry L. Turner Sr. officiating. Internment Nassau Knolls Cemetery. www.DodgeThomas.com

Florence Mahon

Mahon, Florence of Sea Cliff, NY on March 15, 2013 at the age of 78 after a

long struggle with cancer. Talented organist at St. Boniface and St. Rocco's Churches. Beloved mother of Dianne (Robert), Brian and Annette (Gary). Loving grandmother of Theresa (Michael), Kimberly, Robert, Cassie, Shane and Andrew and great grandmother of Michael. Funeral Mass Tue. at Church of St. Rocco, Glen Cove, NY. Internment Holy Rood Cemetery, Westbury, NY. Contributions may be made to Feed The Children, Inc., PO Box 36, Oklahoma City, OK 73101 Arrangements by Whitting Funeral Home.

Barry E. Diem

Diem, Barry E. of Glen Cove, NY on March 15, 2013. Beloved husband of Rose Marie. Loving father of Tina Salentino (Michael), Victoria Flood (James) and Barry E., Jr. Cherished grandfather of Rebecca, Amanda, Kristen, James, Jr., Joseph, Barry, III and SamanthaJo; and great grandfather of Rocco. Dear Brother of Ruth Burkhardt, Nancy Fahy, Douglas A. Diem and Judith Geyer. He is also survived by his cousin Gail Logan and many nieces and nephews. Funeral Service at the United Methodist Church of Sea Cliff, NY. Internment Locust Valley Cemetery, Locust Valley, NY. Arrangements by Whitting Funeral Home.

Mary Goess

Mary Goess, of Locust Valley on March

14, 2013. Devoted sister of Grace Donovan, Doris Powers, Margaret Pegullian, the Late Helen Thran and Frederick. Dear sister-in-law of Patricia Goess. Also survived by her many loving nieces and nephews. Funeral Mass at the Church of St. Patrick. Interment St. John's Cemetery, Middle Village. Donations may be made in her name to the Church of St. Patrick, Glen Cove. Arrangements by McLaughlin Kramer Megiel Funeral Home.

Hedwig Jurus

Hedwig Jurus of Locust Valley on March 13, 2013. Beloved wife of Julian. Also survived by her loving nieces and nephews. Funeral Mass at the Church of St. Hyacinth. Interment Holy Rood Cemetery. Arrangements by McLaughlin Kramer Megiel Funeral Home.

Frances Marchese

Frances Marchese, on March 12, 2013. Beloved wife of the late Vito. Devoted mother of William (late Barbara) and Victor (Joan). Loving grandmother of Jessica, Jeremy, Orion and great-grandmother of Joshua and Alex. Funeral Mass at the Church of St. Patrick. Internment Long Island National Cemetery. Arrangements by McLaughlin Kramer Megiel 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, I was waiting with friends to hear the Sea Cliff Village election results, when I overheard a couple discussing a new book set in East Asia with an intriguing title. Well, there was such cheering and applause when the Kennedy/Vogt/Lieberman victory was announced, I couldn't catch the exact title. Any ideas? Election Night Celebrant

Dear Election Night Celebrant, I was at the election lockdown too and what fun it was! Although it was an uncontested election, the candidates ran a spirited campaign. The hero of the book you are interested in is also spirited and the book a great choice for the upcoming weekend: HOW TO GET FILTHY RICH IN RISING ASIA by Mohsin Hamid. Written in the form (very loosely) of a self-help manual, the novel takes us through the life of our nameless hero from his early boyhood in a rural village through the decades to a spectacular conclusion. His lifelong companion also unnamed is referred to always as "the pret-

ty girl." The politics, the violence, the vitality of this turbulent time and place is skillfully recorded but it is the author's description of the universal rise and fall of human vitality that is most memorable. Whether we see our hero as a young teenager selling DVDs or as a successful businessman creating an empire built on the need for clean water, or as an elderly man bereft of health and wealth, we find ourselves always empathizing with his plight. Highly recommended!

Eighth Graders Study the 'Roaring 20's' at North Shore Middle School

Recently, 8th grade students at North Shore Middle School held their own 'Roaring 20s' party as part of the Social Studies curriculum. Teacher Keith Freund said, "Sometimes history needs to be experienced, in order to be fully understood. Learning about the 1920s in a traditional classroom would not do the 'Roaring 20s' justice."

In their Social Studies classes, the students researched the most colorful people of the decade, took on their roles, and then became them. Transforming the library into a speakeasy with posters and various decorations, the students dressed, acted and spoke like their 1920s counterparts. The decade of the 1920's

in history was often characterized as a period of American prosperity and optimism. If you walked into the middle school library, you would have seen many flappers, gangsters, and even heard jazz music as Prohibition was cited as jump-starting the Jazz Age! According to novelist F. Scott Fitzgerald, during Prohibition, "The parties were bigger... the pace was faster..."

A "roaring" time was had by all. Many thanks to the faculty, staff and students who participated in this historic learning opportunity.

Article and photos by Shelly Newman

CROSSWORD PUZZLE

Letter Drop
By 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							63					64		
65							66					67		

Across

- 1. Shed
- 5. Tees
- 9. Confusion
- 14. "Alfred" composer
- 15. Grunt
- 16. Beguile
- 17. Collections
- 18. Hint
- 19. "Family Affair" role
- 20. Replaces Samantha with Aunt Clara?
- 23. Get into a stew?
- 24. Sweep
- 25. Atoll protector
- 26. Trial
- 28. Get with strain
- 30. Put away
- 33. Secrets
- 35. Truth ____
- 37. Breaks the hearts of milliners?
- 41. "Bellefleur" author
- 42. Treeless region
- 43. Turk. airlines
- 44. Bring to bear
- 45. Ground ball
- 49. Hinged catch
- 52. + or - item
- 53. Gametes
- 54. Smaller Bic?
- 59. Butterfly genus
- 60. Nitwit
- 61. Michael Collin's country
- 62. As a whole
- 63. Affaire d'honneur
- 64. Model Kate
- 65. Rumble
- 66. Lofty nest, var.
- 67. Arrogant one

- 5. Impossible
- 6. Gulf ship
- 7. Wildebeests
- 8. Warp
- 9. Butter up?
- 10. Liturgical vestment
- 11. Grassland blaze
- 12. Sum, ____, fui
- 13. Pewters
- 21. Seeks
- 22. Cholera
- 27. Part of A.P.R.
- 28. Flow from
- 29. U.S. architect
- 31. Blackguard
- 32. Germany's Dortmund-____ Canal
- 34. Bell and Carney
- 35. Persuasive
- 36. Roster abbr.
- 37. Cold porter fan?
- 38. Derisive laugh
- 39. Irregular
- 40. With skill
- 44. Final: Abbr.
- 46. Hand ____
- 47. Extremely
- 48. Most unusual
- 50. Twinkle-toed
- 51. Thrash
- 52. German river
- 54. Big loser's nickname?
- 55. Crescent
- 56. Icelandic epic
- 57. Profligate
- 58. Hesitates

Down

- 1. Dissed, in a way
- 2. From the 1930s
- 3. Discrete unit
- 4. Actor Adam

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
 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

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

black forest auto works

Brian E. Pickering
 20 Cottage Row, Glen Cove 676-8477

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

AUTOMOTIVE

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

John J. Noone
 M.S., R.P.H.

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

PETER A. PEEBLES

Illustration, Murals & Portraiture

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

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

53 Northern Boulevard
Great Neck, NY 11546
Office: (516) 625-0944 Ext 226
Fax: (516) 625-5415
758-1516 922316

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,
TELE & GROUT CLEANING & PROTECTION
"The Most Thorough Cleaning Guaranteed Or It's FREE"

44 Sea Cliff Avenue Tel: (516) 674-0300
Glen Cove, N.Y. 11542 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 Dosoris 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

A Night of Fun and School Spirit

On February 27th, all of the grades at North Shore high School came together and celebrated its 14th annual Sports Night with great energy and competition between the different classes. This year's Sports Night theme was "Seasons." The freshmen were dressed in green representing Fall, the sophomores wore blue for Spring, the juniors were in yellow for Summer, and the seniors were dressed all in white for Winter!

This class fundraising event gains the interest and dedication of many students for interclass competitions. Leading up to the event, students prepared an exercise routine dance and decorated the gymnasium for the event. Sports Night is a fun way for students, faculty, and parents to come together and either compete in or watch various activities such as various relays, running races, tug of war, an obstacle course, and a scavenger hunt.

The seniors yet again took home the victory followed by the juniors, sophomores, and freshman. Thank you to the class advisors, the faculty, parents, and administration for a successful Sports Night this year. Additionally, a special 'thank you' goes out to the North Shore Booster Club for their generosity and support.

Pictured are photos from Sports Night at North Shore High School. The seniors yet again took home the victory followed by the juniors, sophomores, and freshman. Article by North Shore HS Senior Kali Borucke Photos by Adrienne Daley

Huge Selection of Scenic Backgrounds and Props

Communion Session Special only \$49.95

Ask about our 2 for 1 special with a friend

Book 2 sessions back-to-back with a friend and save 50%
Plus each will receive a free 5" x 7" friend print.

View our gallery & more info at:

www.firstcommunionportraits.com

See why people travel from throughout the tri-state area to our studio!

Peter M. Budraitis
PHOTOGRAPHY
"Award-Winning Portraiture"

5 Dosoris Way, Glen Cove
(516) 674-0227