

Teacher Charged With Watching Pornography

Nassau County Police reported the Arrest of a physical education teacher from the North Shore Middle School for endangering the Welfare of a Child.

According to detectives, in February 2013, the defendant Aaron Kozlowski, 31, a physical education teacher at North Shore Middle School, was in his office when three 12 year old and one 13 year old male students observed him watching pornography on his computer and fondling himself. The students did not report the incident until recently. Kozlowski surrendered to detectives in Williston Park on Friday, April 12, 2013 at 4:30 p.m.

Kozlowski is charged with four counts of Endangering the Welfare of a Child. He will be arraigned on Saturday, April 13, 2013 at First District Court in Hempstead.

The North Shore Schools superintendent said he had no comment on the incident.

District Faces Charges of Testing Irregularities

Teachers from Connolly and Landing Elementary Schools are facing allegations of "testing administration irregularities" in which students were coached on New York State tests according to reports filed this week.

At least 18 teachers are under investigation for allegedly helping students with answers on the Spring 2012 tests.

The probe is centered on fifth-grade students at both schools. In a statement, Dr. Joseph Laria, Superintendent of Schools said, "It is with great disappointment that the Glen Cove City School District must report allegations of testing administration irregularities. These allegations, if true, represent a grave disservice to the children, families and community of Glen Cove.

"The allegations relate to 'coaching' of students during the administration of NYS grades 3, 4 and 5 ELA and Math assessments in Spring of 2012 conducted at Connolly and Landing Elementary Schools.

"Upon the advice of counsel, the Board of Education retained outside counsel to conduct an investigation that consisted of interviews with staff members, students (with parent permission) and building administrators regarding protocols and practices applied during the administration of this exam. In addition, the New York State Education Department was made aware of this in-

vestigation in accordance with SED requirements. The district launched this proactive and necessary investigation in November 2012 after allegations were brought to the district's attention.

"There is no reason to believe that there is any criminal misconduct and there are currently no pending district charges against any teachers or administrators."

-KCH

Northwinds Symphonic April 28

The Northwinds Symphonic Band, under the musical direction of Helen Bauer, will present Concert Band Classics and Virtuoso Artistry at the North Shore High School Theater in Glen Head on Sunday, April 28 at 3:00 PM. The concert will include works by Leroy Anderson, Percy Grainger, Mozart and Puccini, and the enchanting Carnival of the Animals by Saint-Saëns. Northwinds will present the world premiere of Journeys on the Amazon by local composer Raymond Osnato. Band members Toshimasa Clark, trumpet, and Jessica Clark, clarinet, will showcase their talents with the Gordon Jacob Double Concerto. Bassoonist, Cindy Lauda, will perform the Rondo movement of the Mozart Bassoon Concerto, and Kevin Weibley, tuba, will be the featured soloist in the rousing Canadian Brass arrangement of Tuba, Tiger Rag.

City Working to Maintain Cinema in Downtown Glen Cove

Since January 17th of this year the City of Glen Cove has been working with the owner/operator of the Glen Cove Cinema to help facilitate the continuation of the existing operation. This help included discussions about alternative financing options that could help the theater refinance the property and to additionally fund modernization upgrades that would make the theater one of the finest anywhere and a great entertainment venue for both Glen Cove and our surrounding North Shore communities. "The City of Glen Cove stands committed to supporting our local cinema by

any means within its power," said Mayor Ralph V. Suozzi. While the closure of the cinema is a private contractual matter between the owner/operator and the bank, The City's Industrial Development Agency Executive Director, Kelly Morris, immediately coordinated a meeting with the owner/operator of the cinema and arranged an in-depth financial consultation with National Development Council wherein financing options were outlined along with various grant opportunities to further leverage funding. Mayor Suozzi further commented that it is in the City's best interest to ensure that a theater remain operational in the City of Glen Cove. For the past year, the City of Glen Cove has been working with a consulting team conducting market research on behalf of the City of Glen Cove to attract and recruit prospective businesses and retail establishments

in an effort to support the City of Glen Cove as, among other things, an "Entertainment Destination." Should current efforts by the Glen Cove Cinema's owner/operator to resume operations become futile, the City is prepared to work with any subsequent property owner to attract other interested cinema operators to ensure that a cinema remains in operation in the City of Glen Cove. "In the event it should become necessary, our team is ready with a list of more than 20 movie theater operators that we could contact in an effort to help the owner find a replacement operator," said Suozzi. The Mayor continued, "The theater is an integral part of our downtown and an asset to our children, our downtown businesses and the entire community. We are doing what is within our means to derive a favorable outcome."

Sea Cliff Approves 2013-2014 Budget

Bruce Kennedy, Mayor of the Incorporated Village of Sea Cliff, called a Public Hearing to order at 8PM last night to propose the Village budget for the upcoming year.

Despite spiraling costs and decreasing revenues, the proposed Sea Cliff budget was very lean. Expected expenditures for the upcoming year are up 1.27% while anticipated revenues, other than taxes, are expected to decline by 0.20%. The net result is an increase of 1.45% in the village tax levy.

According to Mayor Kennedy, "Of the \$68,930 in increased costs, \$56,480 can be attributed to increases in unfunded mandates as it relates to employee benefits. That portion equates to 82% of the budget increase." He added that last year the Village actually decreased spending but, due to decreased aid from New York State, taxes went up. He urged the public to keep pressure on Albany to assist in bringing property taxes down.

Sea Cliff will be making the capital purchase of two new sanitation trucks this year at a cost of \$320,000 and will move on to phase II of the Village Hall Restoration Project that will cost at least \$120,000. The total budget for last year was \$5,320,892 and the proposed budget for the upcoming year is \$5,388,645.

In a separate public hearing the Mayor and Board proposed to exercise the Village's right to override the 2% tax levy legislation by local law. A member of the audience questioned why the Board would consider adopting the law when they intend to keep the tax levy under the 2% cap. In response, Trustee Tom Powell explained that one of the criteria reviewed by bond rating companies is a municipality's budgetary flexibility. "In fact", he stated, "since we overrode the law last year, our bond rating was increased to AA+". Both Trustee Vogt and Trustee Lieberman agreed that passing the local law would be prudent and in the best interest of the residents.

After both hearings, the Board of Trustees unanimously voted to pass a local law to override the tax levy limit and also approved the proposed 2013-2014 budget. Mayor Kennedy stated, "We have been whittling away at this budget for months now and are very pleased with the end result. The sole aim of this process has been to maintain the quality, character and services of this community while reining in every cost we have control over."

Glen Cove Youth Bureau presents... YOUTH, NEWS & VIEWS

Glen Cove Youth Bureau Food Drive a Huge Success Food Collected for Youth Bureau's Food Pantry

By: Cindy Rogers
Photo by: Cindy Rogers

The Glen Cove Youth Bureau's Summer Youth Employment Program kicked off the spring season by holding a food drive at Stop and Shop. The students, who are required to perform 20 hours of community service in the spring, collected hundreds of non-perishable food items and cash donations for the Youth Bureau's Glen Cove After 3 Food Pantry. Armed with lists of items needed

by the pantry, the students gave the lists to Thursday morning shoppers as they entered Stop and Shop. Other students gratefully collected the donations as the shoppers came out of the store. All of these donations will be used to feed the needy in Glen Cove. The drive would not have been possible without the support of Stop and Shop who graciously allowed the SYEP students to set up operation outside the store and the many generous shoppers who willingly added some extra items to their shopping baskets. Thank you.

16th Annual Culinary Delights

The Glen Cove Chamber of Commerce presents the 16th Annual Culinary Delights on Monday, May 6, at the Glen Cove Mansion Hotel and Conference Center, located at 200 Dosoris Lane, Glen Cove from 6-9 p.m.

Come sample signature dishes from all over the Gold Coast area - restaurants, caterers, kitchens and chefs offering their best of all food varieties. Enjoy wine and beer tasting and allow the music to set the ambience of a perfect evening. Food related vendors will be exhibiting their wares. Exciting baskets and 50/50 raffle ensure lots of happy winners. Reservations can be made by contacting the Chamber office before the event for \$40 per person or \$45 at door entrance.

Guest chefs will make appearances demonstrating their gourmet talents. Pat Marone, executive chef at the Regency at Glen Cove, Clifford A. Goodman, formerly from Glen Head Country Club, now from The Meat House and Marlene Flores of Mar Le Café will be sharing their secrets for their signature samplings. Tastings from dozens of other participants offering appetizers, main dishes, desserts and hand-made chocolates, accompanied by hand selected beverages, guarantees a feast only the Culinary Delights can provide.

Call (516) 676-6666 to reserve your attendance to enjoy a wonderful event!

Got Poop?
Scoopydoo
1-800-Dog
Poop

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 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.

North Shore Key Club Receive Many Top N.Y. State Awards

North Shore Schools, March 22-24, 2013 - On behalf of the North Shore Key Club, North Shore is very proud to announce our New York State accomplishments for the 2012-2013 Key Club Year. The awards were presented to the club at the 65th Annual Leadership Training Conference that took place March 22-24th in Albany, New York. There are currently 230 clubs eligible to compete for awards in New York State.

Club Recognitions included: Diamond Level Achievement Report 2012-2013 Key Club Year: 4561 hours of service and \$7865 raised for charity, First Place: Single Serve Project, The Title: "North Shore Lends a Hand & Takes a Stand on Bullying." This project was judged the best Key Club Project in New York State

First Place: Major Emphasis Program The Theme: "Safety For All," First Place: Scrapbook Contest, 2nd Place: Public Relations, 2nd Place: Digital Poster Contest

Individual Member Accomplishments included: Officer Awards: Officer Awards: Distinguished President: Christopher Sharkey. Two-term president, 2011-12 and 2012-13. This award can only be received once and Christopher was awarded this honor in 2011-2012, Outstanding Vice President: Michael Rovner, Distinguished Treasurer: Allison Black

Awards Per Grade Level included: Distinguished Member Award: Fallon Blackarski, Sophomore, Category, Distinguished Member Award: Tony Palmieri, Senior, Category, Distinguished Key Clubber in New York State (The DKC Award): Distinguished Key Club

Members recognized for their outstanding community service include: Allison Black, Fallon Blacharski, Alexandra Goidel, Tony Palmieri, Carly Rovner, Michael Rovner, and Christopher Sharkey.

Community Service at North Shore High School is under the direction of Ms. Julia Salat. Congratulations to all!

Pictured are photos from the 65th Annual Leadership Training Conference in Albany where the NS Key Club took home numerous NY State awards.

Free Checking Mania at Bethpage is extended through May 15!

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.***

Open a new Bonus Checking account through May 15 at your local branch and play Free Checking Mania to get 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

 Federally insured by NCUA.

*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 05/15/2013, 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 05/15/2013 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.

Learn How To Positively Embrace Your Future on May 16th

The Regency at Glen Cove is proud to be hosting a vital seminar on Thursday, May 16th at 6:30 PM entitled, "How to Positively Embrace Your Future". The seminar will feature speakers Ann-Margaret Carrozza, Elder Law Attorney; Susan Berg and Susan Paulenoff of Coldwell Banker, East Hills and Rosemarie Davidson, CEO of Caring Transitions. Come hear what the experts have to say about planning ahead, making the right decisions for your future, relocating and downsizing.

SPOTLIGHT ON ANN-MARGARET CARROZZA, ESQ.

Ann-Margaret Carrozza is a renowned Elder Law and Estate Planning Attorney who served as a New York State Assemblywoman.

She is an executive member of the N.Y.S. Bar Association, Elder Law section and the National Academy of Elder Law Attorneys. She also serves as a member of the Surrogate's Court Advisory Committee to the Chief Administrative Judge of N.Y.S. and chairs the Legal Advisory Board of the Long Island Alzheimer's Association.

A frequent lecturer, Ann Margaret Carrozza has been interviewed by FOX News, FOX & Friends, Good Morning America, Geraldo, NBC News 4, CBS2, NY1, ABC 7, The Wall Street Journal, USA Today and Money Magazine.

Enjoy wine and cheese afterwards while you ask any questions you may have. Please call 516-674-3007 to RSVP.

The YMCA At Glen Cove Hosts Healthy Kids Day ...

"Get A Jump On Summer" Saturday, April 27Th, 11A-2P

THE YMCA at Glen Cove – On Saturday, April 27, the YMCA OF GLEN COVE is celebrating YMCA'S HEALTHY KIDS DAY with a free community event that encourages kids in the community to get moving and learning, and families living healthier. Healthy Kids Day, the Y's national initiative to improve families' health and well-being, takes place at 1900 Y's and kick-starts healthier behaviors now and throughout the summer, a critical out-of-school time for children's health. The YMCA at Glen Cove's Healthy Kids Day will feature fun active play and educational activities that will inspire kids to carry a spirit of excitement and exploration throughout the summer including family Yoga, ZUMBA, basketball, relay races, inflatable obstacle course, pool time, playground, fitness fun, healthy snacks, arts & crafts, face painting, Glen Cove Fire Department, FEMA for Kids, Juice Plus, NY Life Fingerprinting and more. A free event for all. Call 516-671-8270, ext 12 to register.

Find us on
Facebook

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 Apr 7th - Sat Apr 13th: 38 Calls

Year To Date: 736 Calls

Summary of Ambulance Calls

- Alcohol Intoxication - 3
- Abdominal Pain - 3
- Behavioral Emergency - 2
- Bleeding - 1
- Chest Pain - 2
- Difficulty Breathing - 3
- Headache - 1
- Injury From A Fall - 5
- Motor Vehicle Accident - 2
- Other - 6
- Seizure - 1
- Sick Person - 7
- Standby For Event - 1
- Unconscious - 1

Provided by GCEMS Chief Matthew Venturino

Glen Cove Fire Dept Blotter

Sun Apr 7th - Sat Apr 13th: 12 Calls

Year To Date: 172 Calls

Summary of Fire Calls

- Automatic Fire Alarm - 6
- Brush Fire - 1
- Garage Fire - 1
- Natural Gas In Building - 1
- Oil Burner Emergency - 1
- Vehicle Leaking Gasoline - 2

Provided by GCFD Chief Rodni Leftwich

Lightning Auto Body Inc

Full Mechanical Service Available • Used Cars Available

48 Glen Cove Ave
Glen Cove, NY 11542 (2805)

516-676-8136

Serving the Gold Coast since 1968 • Reg#7094576

Glen Cove's Annual E-Waste Recycling Program

Saturday, April 27, 2013

9 am to 4 pm

Mayor Ralph V. Suozzi is very pleased to announce that this year the City of Glen Cove will offer residents two E-Waste or Electronic Waste Recycling Collection events. The first collection will take place on Saturday, April 27th at the Winters Brothers facility located at the end of Morris Avenue, from 9 am to 4 pm. The second event will be at the same location on Saturday October 5th, 2013. "The City of Glen Cove is proud to expand and take a leadership role in recycling by offering two E-Waste Recycling Collection Events. These programs address the growing nationwide problem of electronic-waste, such as computers, cell phones, televisions, VCRs, and stereos. These items not only have a low level of biodegradability, but they contain materials such as lead, copper, and other heavy metals that are highly toxic when released into the environment. This program ensures these items are safely disposed and will not wind up in a landfill or incinerator and we look forward to another successful collection," said Mayor Suozzi.

What you can bring to the Electronic Waste Recycling collection:

Personal computers, monitors and hard drives; printers and printer cartridges; keyboards; mice and cables; scanners; copiers; fax machines; cell phones; pagers; VCRs; stereos; televisions; electronic games.

What you cannot bring:

- Microwaves
- Small household appliances (i.e., fans, vacuums, toasters)

The E-Waste program is open to Glen Cove residents and businesses only (proof of residency is required). For additional information contact the City of Glen Cove Public Works Department at 676-4402 or check the City of Glen Cove website at www.glencove-li.us

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

**For Gazette advertising
information call**

671-2360

North Shore Kiwanis
-All You Can Eat-

PANCAKE BREAKFAST

Sunday, April 21, 2013
8:00am-12:00pm

North Shore High School, Glen Head

Entertainment!
Free Ballons!
Adults \$5.00
Children & Seniors \$4.00

WHOLESALE **RETAIL**

Fresh Craft Beer On Tap
Take Home a Growler Today!
Different Choices Every Week

OPEN 7 DAYS

Hours:
Mon-Sat 9am-8pm
Sun 10am-5pm

Phone: (516) 676-2313
Fax: (516) 676-5238

167 Sea Cliff Avenue
Glen Cove, NY 11542
sales@glencovebeer.com
http://www.glencovebeer.com

Glen Cove Auto Salvage Inc.
Large Stock of Quality Used Auto Parts

• Foreign • • Domestic •

(516) 759-1400
Junk Cars Removed

Dis. # 7033779 232 Glen Cove Ave.
Fax (516) 674-0433 Glen Cove, NY 11542

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

North Shore Kiwanis Selects February Student Of The Month

NS Kiwanis honored North Shore High School Senior Christopher Sharkey as February Student of the Month for his outstanding academic performance and community involvement which totaled 1,000 hours helping make our community a better place in which to live.

His many achievements are Student of the Month for English, Phys. Ed, Mu Alpha Theta Math Honor Society, SGO Rep to the Board, earned Boy Scout and

Eagle Scout awards from 9th to 12th grade, he is an accomplished musician and was a member of the Tri M Music National Honor Society for 4 years, founding member and leader of the new robotics Team which placed number 13 internationally, Key Club President for two years, under his leadership the members raised \$14,558 volunteering an outstanding 7,888 hours serving the community. Chris had earned a multi-

tude of other remarkable awards too numerous to list.

Kiwanis members were in awe of this young man who is goal oriented with a penchant for succeeding in everything he does, and also makes time to serve the community in a myriad of ways with his humane approach to life. What an asset he is to our community and country!

Sharing the honor from L to R NS Kiwanis Pres. Cesar Sosa, Robert Sharkey (brother), Chris Sharkey, and parents.

Glen Cove Youth Visit NCMA with GCAC

Students from the Glen Cove Boys and Girls Club, The Glen Cove Youth Bureau and the Glen Cove After 3 Program recently visited the Nassau County Museum of Art with Victoria Crosby, Glen Cove Arts Council founder and president and Irina Sushko, GCAC VP. The present exhibit at NCMA is Abstract Expressionism. Since the group was very large the youth were divided into two smaller groups with two docents Leslie Bomar and Estelle Henrich. The children had many questions and comments about the paintings. After viewing the art the children had the opportunity to create their own abstract artwork.

The Glen Cove Arts Council exposes the youth to the arts through scholarships and visits to museums, theater, ballet and opera. For further information email GCartsCouncil@aol.com.

Happy Faces Photo Booths provides the Entertainment, your favors, and a personalized scrapbook!

Real Arcade Style Photo Booth - with 19" touch screen

Fastest Quality Printer - Prints double-prints in 7.5 seconds!

Cool Backdrops - Your choice of six fun patterns as a background for your photos

FUN Prop Box - Sunglasses, wigs, hats, and more included at no charge to let your guests get creative

E-Mail Photos Instantly

Photo Options - Strips, 4 by 7, color, black and white, all personalized with your event name and date

Friendly Attendants - Your event will be a success

10% OFF with this ad

Video Messaging

Guests can leave video messages!

Happy Faces

Photo Booths

Call Michael at Happy Faces Photo Booths for information on getting a booth for your special day at (631) 220-4363.

LA BUSSOLA
RISTORANTE

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

Family Style Sundays

Bring the whole family and enjoy large platters at affordable prices every Sunday!

Join us for **HAPPY HOUR**

HALF PRICE Beer, Wine & Mixed Drinks

Complimentary Hors d'oeuvres
Introducing our New Small Plates & Bar Menu!

Every

La Bussola
Ristorante

THURSDAY & FRIDAY
4pm-7pm

Our Volunteers Make the Difference

As we celebrate **NATIONAL VOLUNTEER WEEK (APRIL 21-27)**, Glen Cove Hospital extends its sincere thanks and appreciation to the many volunteers who contribute their time and talents to making our hospital one of the most preferred community hospitals in Nassau County.

We truly appreciate all that you do on behalf of our patients.

If you are interested in becoming part of our team of volunteers, please call (516) 674-7365.

**North
Shore LIJ** *Glen Cove Hospital*
The Mildred and Frank Feinberg Campus

PUBLIC NOTICE

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

CRIME WATCH

City of Glen Cove Police Department Weekly Arrests

April 7, 2013 - April 13, 2013

On April 7, PO Morra arrested a 41 year old male for Obstructing Governmental Administration 2nd Degree, Endangering the Welfare of a Child, Unlawfully Dealing with a Child 2nd Degree and Social Host Law on Jackson Street.

On April 7, PO Giambruno arrested a 33 year old female for Aggravated DWI and DWI on School Street.

On April 7, PO Linares arrested a 26 year old female for Criminal Mischief 3rd Degree on Cedar Swamp Road.

On April 9, Det. Glennon arrested a 45 year old male for Aggravated Family Offense and Criminal Contempt 2nd Degree on Landing Raod.

On April 10, PO Bifone arrested a 22 year old female for Aggravated Unlicensed Operation 2nd Degree (2 counts), Operating Motor Vehicle Suspended Registration and other VTL violations on Pratt Blvd.

On April 11, PO Giambruno arrested a 47 year old male for Assault 3rd Degree on Clement Street.

Defensive Driving Course

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 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.

Alzheimer's Disease Resource Center, Inc. Announces New Family/Caregiver Support Group in Glen Cove

Mary Ann Malack-Ragona, Executive Director/Chief Executive Officer of the Alzheimer's Disease Resource Center, Inc., announces the opening of a Family/Caregiver Support Group in Glen Cove for families and caregivers who are caring for a loved one with Dementia and/or Alzheimer's Disease. The first meeting will take place on May 8 from 6:30 p.m. to 8 p.m.; afterwards, this group will meet the second Wednesday of each month from 6:30 p.m. to 8 p.m. at the

Glen Cove Senior Center, located at 130 Glen Street, #A in Glen Cove.

"Providing support for families equates to ensuring quality care," states Ms. Malack-Ragona. "Keeping individuals with Dementia or Alzheimer's Disease in their homes for longer periods of time helps to reduce the risk of premature placement into a nursing home. Research shows that when you provide support and resources for individuals with Dementia and/or Alzheimer's Disease, we can reduce the caregiver's burden and ensure positive outcomes."

Currently, the Alzheimer's Disease Resource Center is affiliated with 38 Support Groups in Nassau and Suffolk Counties and is currently working to train Support Group Facilitators in the Queens area. Two Caregiver Support Groups and a Support Group for Individuals with Young Onset (under the age of 65) are held at the Alzheimer's Disease Resource Center located at 45 Park Avenue in Bay Shore.

For more information or to register for this group, please call Annie Castillo at (631) 284-7016 or email her at irisheyes128@yahoo.com. For more information about ADRC, Support Groups and/or additional resources and services, please visit www.adrcinc.org; email at info@adrcinc.org or call 1 (855) 732-4500.

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

Harbor Child Care
www.HarborChildCare.com

Open House

Harbor @ Sea Cliff

Tuesday May 7th, 5:30 – 7:30pm

40 Years Experience Providing Early Care & Education Programs for: Infants, Toddlers, Pre-K & Summer Camp

Call: Carolan Weyn, Director
@ 516.674.2459
Visit: 93 Central Ave
Sea Cliff NY, 11579

Contracted with Nassau County Department of Social Services
Licensed by OCFS

When Parents Go To Work; Harbor Begins Its Work

Using the Scientific Method, NS Middle School Students Investigate Rockets

North Shore Schools, April 11, 2013 - Mrs. Kelly's 8th grade Science Research class and Mr. Slack's Robotics & Automation class joined forces to study how and why rockets work. Each student constructed and launched their own rocket powered by an A-8 engine. Using the scientific method, students investigated the question "Can the number of fins on a model rocket change the apogee of the rocket flight?" Apogee, is the term used for the highest point of a rocket flight. During the lab investigation, students were introduced to trigonometry

and used an instrument to measure the angle of elevation in order to calculate the height of their rocket.

Using their findings, the students completed their calculations and graphs while following NYS Regents exam formats. Mrs. Kelly and Mr. Slack's classes were able to utilize their specific class skill sets to help their peers think critically and solve problems. At the end of the lesson, students were hypothesizing what would happen if they changed a different variable such as; engine size, fin shape or body tube length.

Pictured are students in Ms. Kelly 8th grade Science Research and Mr. Slack's Robotics and Automation classes investigating how and why rockets work.

Glen Cove Junior Lacrosse Club Week 2 Round Up

By Brian 'Condo' Neice

History was made this past weekend when the Glen Cove Junior Lacrosse Club introduced their youngest ever club team to a raucous home crowd this past Sunday. Although the outcome did not go in their favor the 1st and 2nd grade 'Two Knights' never backed down against their Port Washington opponent who used their size and experience to overwhelm the less experienced Glen Cove squad. Despite outstanding goal-tending by Orazio Petitto in the first half, the Knights went down by four goals. That was when the defense dug in. Led by Jonathan Patino, Lucas Mattern and Matteo Cameron, the 'Two Knights' were able to force Port into several turnovers. Chris Gieldbeda, Rocco Rainone and Tyler Rosario worked hard at the mid-field, picking up groundballs and clearing the ball to the attack, led by Mark LaRocca, CJ Brown and Leo Rainone. Although the 'Two Knights' couldn't muster a score, they were able to hold Port to just one more goal and the game ended 5-0. With the loss, our Knights clearly improved and gained some experience that will help the team to future victories. The future looks bright for Glen Cove lacrosse with this young and talented team that's rounded out by Matthew Basil, Alex Benazzi, Ryan Heenan, AJ Hudson, Nicholas Ladeairous, Travis Shea and Logan Martino. Look for great things from the 'Two-Knights' group in

the near future!

Winning isn't everything but when you start to win after a season and a half of hard work it sure does feel good! The Glen Cove 3rd grade 'Wee Knights' made it two in a row in a closely contested game against Floral Park on Sunday. In their first away game of the year, Glen Cove showed their mettle and pulled through with an 8-7 victory in the last minute of the game. Lead by Andrew Epifania with 4 goals, 1 assist and 5 ground balls. Andrew was a force to be reckoned with on the field. Other goals were scored by Will Feldmann who had 3 and Eamon Doyle with one. Goals are great but for some coaches ground balls can be even better! Glen Cove had over 25 ground balls in the game compared with Floral Park's 15. Christian Maiorano played well in the cage again this week with 5 saves. The defensive platoon worked well this week with Nicholas Kodis, Kelly Larkin, Micah Stone, Victor Scarmato and Michael Mattern playing tough D. Middie lines worked together and

"let the ball do the work" on the clears. Lukasz Dubicki, Charlie Benazzi, Ciaran Greene and Jaden Thom all hustled and worked hard to get ground balls. Joseph Thom, Jacen Braja and Jacob Bruce looked to get open and were getting more involved in the team play. Yes, there is still plenty of work to do but for now the 'Wee Knights' are enjoying their "fruits of labor".

The 5th and 6th grade 'Mid Knights' must of had something to prove to themselves after last week's loss because it took less than 20 seconds for them to jump to a 1-0 lead over Cold Spring Harbor and they never looked back. Rookie, Gabrielle Guevarra cleanly won the opening face-off and pushed the ball up to attackman Dylan Anucik who wound up and cranked it past the unsuspecting CSH goalie. Midfielder Bobby Kiaer led the team with 2 goals and provided some quality play on both sides of the ball. Syzmon Frye also added a goal and consistent midfield play. The focus on defense and aggressiveness during practice this past week limited CSH to only

1 goal on 8 shots for the entire game. Defensively Tyler Buehre played like a free safety in the first half by breaking up 6 passes across the crease. In the 2nd half, Buehre donned the goalie pads and capped his day off with a spectacular 1 on 1 stop, point blank, to preserve his 2nd half shut-out. Seamus Fallon, Jesse Mayreis, Jack Coyle, Patrick Fallon and Nick Devita all contributed to the strong defensive performance.

The 7th & 8th grade 'Late Knights' are off to a slow start and somewhat living up to their name as they've come out sluggish in their first two games, losing this past Sunday to Lindenhurst by the score 9 - 5. Ryan Feldmann netted 2 goals and Davey Moore, Jared Buehre and Joey Grella each had a goal. Midfielder Moore and defenseman Kevin Heenan played inspired ball despite the loss.

Coming up this Sunday is a triple header of lacrosse action at the Connolly School Field kicking off with the undefeated 'Wee Knights' taking on Lynbrook at 9am, immediately followed by the 'Mid Knights' facing off against Freeport at 10:30 and the 'Late Knights' will try to right the wrong against Oyster Bay at noon. Bring a chair and enjoy a fun day of youth lacrosse right in your own backyard! The 'Two-Knights' are traveling to Syosset this Sunday for a 10:30 match-up.

Students At Portledge Travel Through Africa During Their Annual World Day Celebration

Students at Portledge Lower School (Locust Valley, NY) recently celebrated World Day. This year the focus was on Africa, which was aligned with project-based learning activities throughout the year. The countries studied included: Nigeria (nursery and pre-Kindergarten), Ghana (Kindergarten), Madagascar (first grade), South Africa (second grade), Morocco (third grade), Egypt (fourth grade) and Kenya (fifth). To kick off the African experience, the school hosted the African Children's Choir, which is part of an on-going collaboration with the Tilles Center. Then the annual school play was "The Lion King," again keeping with the African theme.

The World Day festivities began with a music assembly where students in pre-Kindergarten through fifth grade sang a song from the country they studied many incorporating musical instruments into the performances. The following day, the entire Lower School participated in the annual "Parade of Nations" with each class holding its country's flag. After that the classes hosted display booths. Half of the class walked around getting their passports stamped and learning about the other countries, while the other half stayed at their booth and talked to other students, faculty, parents, grandparents, and older students from the middle school about what they learned from their studies. Then they switched. The gym was transformed into the various countries, and everyone enjoyed the variety of hands-on activities and student

work on display. Studies varied by class but most were generated by student interest and included topics such as animals, the rainforest, water, houses, comparisons of life here vs. there and more. To top it off, each class was treated to a spectacular lunch with African delicacies prepared by Chef Kevin.

World Day at Portledge Lower School received rave reviews by all. Students learned about a wide range of countries, cultures and languages. Alan Cohen, Lower School Division Head, said "The culminating activity was a remarkable. It was certainly a day that everyone will remember for a long time!"

Connolly Fourth-Graders Go Back to Colonial Times

Fourth-graders at Connolly Elementary School in Glen Cove took a trip back to Colonial times with several hands-on activities that highlighted life during the era. Representatives from the Society for the Preservation of Long Island Antiquities visited the school and educated the students on rope and lantern making, as well as quilting. Classes rotated through all of the events, enabling fourth-graders to get a better understanding of the Colonial period through applied learning. All of the activities supported the students' regular classroom social studies curriculum, currently focused on Colonial times.

"It gives the children hands-on experience in learning about the past," said Joan McGee, Director of Education for SPLIA, noting that the students were also able to connect the projects with Colonial life, gaining clearer insight on how each item contributed to life during the time period.

Learning about Colonial times, fourth-graders at Connolly Elementary School make quilt patches to add to a bigger quilt that has been kept from prior years during Colonial Day. Facilitated by Society for the Preservation of Long Island Antiquities, other activities included rope and lantern making.

Name the Celebrity

This London born celebrity worked at various odd jobs including as a milkmaid and nurse before entering show business as a chorus girl. She began to make inroads in British music halls for a lasso act. Starting in 1929, she began appearing in short films before first garnering notice in "A Night in Montmatre" (1931). However, it was her turn as Catherine Howard, the sixth and last wife of the monarch, opposite Charles Laughton in "The Private Life of Henry VIII" (1934) that catapulted her to stardom. Before long, she had traveled to Hollywood where she began to appear in leading and supporting roles, often cast as the "other woman" or as a wisecracking dame. She offered a delightful turn as "Lillian Russell" in the biopic "Diamond Jim" (1935) and was the romantic interest for Randolph Scott in "The Last of the Mohicans" (1936). With Ernest Truex, she provided comic relief in the Gary Cooper vehicle "The Adventures of Marco Polo", was accused of adultery by her husband in the comedy of mistaken identity "The Divorce of Lady X", and played Katharine Hepburn's snooty cousin in "Holiday" (all 1938) with Lew Ayres and Cary Grant. If you know our celebrity call us at 516-671-2360 or e-mail: mail@goldcoastgazette.net

Last Week's Celebrity

Eugene Hugh Beaumont, best known for his portrayal of "Ward Cleaver" on the TV series "Leave It To Beaver" (1957-63), was last week's celebrity. Before Beaumont and Barbara Billingsly were cast as the concerned parents on the show, each had appeared separately in the early 1950's Rod Cameron's syndicated detec-

tive series "City Detective". From (1953-55), he was the narrator of the Reed Hadley series, "Racket Squad", based on the cases of a fictional detective, "Capt. John Braddock" in San Francisco. A precursor to his role as the kindly father figure came in the "Adventures of Superman". In the 1953 episode called "The Big Squeeze", he played an ex-convict with a wife and son whose trust he must win back after an apparent return to his criminal past. Local legend in Chatanooga, Tenn., says that the name of the fictional town of Mayfield, where the "Cleavers" lived actually came from Mayfield Dairy, for which Beaumont had worked while attending school. He also wrote and directed several episodes of "The Beaver". Even though his portrayal as the household head ranked #28 in the "TV Guide's" List of the "50 Greatest Dads of All Time" in the 6/20/04 issue, he did not like the role very much because he believed it had unfairly typecast him and shadowed his many other roles in TV and film. He appeared in other shows such as "Mannix", "The Virginian", "Wagon Train". "Tales of Welles Fargo" and "Petticoat Junction". He retired from show business in the late 1960's, launching a second career as a Christmas tree farmer in Grand Rapids, Minn.. He was forced to retire in 1972 after suffering a stroke which he never fully recovered. He died of a heart attack while visiting his son, a psychology professor, in Munich, Germany, on May 14, 1982, at age 73.

Correct Callers

Callers who know our celebrity last week were: Ted March, Sandy Shane, Joseph Saepia, Terry and Jack Stropel, Roberta Pezza, Mario Moccia, The staff at Forest Value Books, Will and Babs Hutchins, Tony Mercado, Nancy Meyers, Don Adams.

*Don't be shy!
Call if you know
our celebrity
516-671-2360*

Answer to last weeks Crossword

1	S	2	P	3	E	4	W	5	N	6	O	7	G	8	S	9	B	10	A	11	B	12	E	13	L	
14	A	R	N	E	15	O	I	N	K	16	A	M	U	S	E											
17	S	E	T	S	18	C	L	U	E	19	S	I	S	S	Y											
20	S	W	I	T	21	C	H	E	S	W	22	I	T	C	H	E	S									
23	E	A	T	24	O	A	R	25	R	E	E	F														
26	D	R	Y	27	R	U	N	28	E	K	E															
				33	A	R	C	A	N	A	35	S	E	R	U	M										
37	S	38	H	39	A	T	T	E	R	S	H	40	A	T	T	E	R	S								
41	O	A	T	E	S	42	T	U	N	D	R	A														
43	T	H	Y	44	U	S	E	45	R	O	L	46	L	47	E	48	R									
				49	P	A	W	L	52	I	O	N	53	O	V	A										
54	S	55	L	I	G	H	T	56	E	R	L	I	G	58	H	T	E	R								
59	L	U	C	I	A	60	D	O	L	T	61	E	I	R	E											
62	I	N	A	L	L	63	D	U	E	L	64	M	O	S	S											
65	M	E	L	E	E	66	A	E	R	Y	67	S	N	O	T											

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

Letters to the Editor

Lock Your Cars

To all Nassau County Residents:
Nassau is one of the safest counties in the nation with overall crime at historic lows. We would like to keep it that way, but we need your help. Some crimes are difficult to prevent, but one crime YOU can help prevent is property theft which happens largely from automobiles. Protect yourself by always locking

your car, even in your driveway, and never leave your pocketbook, wallet, keys, and electronic devices visible from outside the car. Remember, if you see suspicious activity, dial 911.
Thank you.
Steven Skrynecki
Chief of Department

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."

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

Gold Coast Productions

www.gcproductions.net

Your business deserves to be represented in a quality product.

1-818-414-5859

Glen Cove HS Steps Up for Another Great CAUSE

More than 1,000 people gathered at Glen Cove High School on April 7, 2013 to help out young Nicholas Pedone, a seven-year-old Glen Cove boy who was diagnosed with the children's cancer Neuroblastoma back in November. Thanks to many dedicated runners and walkers, as well as 36 influential students from GCHS's CAUSE club, the Nicholas Pedone 5K Run/Walk raised more than \$20,000 to help the Glen Cove youngster in his fight against the disease.

Earlier in the school year, GCHS head custodian Ralph DiMaggio approached CAUSE teacher Susan Poulos about taking up his nephew Nicholas' 'cause.' Nicholas' older cousin, Anthony Famiglietti, is also enrolled in the CAUSE (Community Action Using Student Empowerment) club, in which students participate and/or organize various fundraisers to benefit non-profit organizations that touch their hearts. As a result, the class was inspired to help coordinate the 5K event. Anthony, his mother Theresa and uncle Joe Greco performed much of the legwork, arranging meetings with the Mayor's office to secure auxiliary police, EMS, street closure and all proper permits. They also contacted Finish Line Road Race Technicians to create, time and help plan the details of the day which included registration, creating the course, appropriate water stations and snacks for the runners and a children's "fun run."

Several CAUSE students and good friends of Anthony stepped up to help, including GCHS Student Senate member Paolo Cuelho, who attended many meetings with Anthony, including one with Land Rover of Glen Cove which resulted in a sponsorship of \$2500. The event would not have run smoothly without Paolo and the tremendous support of students Lorenzo Sfoggia, Kayla Basile, Will Kasar, Gabby Erammarino, Stephanie Kasuto, and Antwan Brown, who made phone calls, held meetings, organized registrations, created an excel spreadsheets of all registrants, and picked up bananas and water bottles, as well as some additional heavy lifting to help make the event a reality. Paolo also recruited his fellow GCHS Student Senate members to help the day of the run.

Jimmy Peck of Huntington took first place in the run with a time of 18:55. In a heartwarming gesture, Mr. Peck presented his first-place trophy to Nicholas.

"The event demonstrated the strong bond Glen Covers have for one another and its power to create positive change," said Ms. Poulos. "I hope this event strengthens the mental, emotional and spiritual well being of all who were involved and touched!"

For more information on how you can help Nicholas, log onto his website at HYPERLINK "<http://www.nicholaspedone.com/>" www.nicholaspedone.com

Below are the names of CAUSE, Student Senate and Anthony's friends that volunteered the day of the event.

- CAUSE students**
Anthony Famiglietti
Paulo Cuelho
Stephanie Kasuto
Lorenzo Sfoggia
Gabby Erammarino
Rebecca Morales
Kayla Basile
Joe Rivera
Daniele Pilla
Cristina Facciolo
Danny Betabeurt
Tia Henderson
Lauren Montefusco
Gabby Papa
Maria Pita
Jenna Decarlo
Tanisha Williams
Caterina Ienopoli
Nicole Abbodondolo
Essence Fowler

- Student Senate**
Briana Leon
Caroline Suozzi
Natalie Tenke
Michelle Melfi
Catherine Hatala
Andrew Gerin
Jenn Ingengo

- Anthony's Friends**
Antwan Brown
Elsie Goodman –
photographer and
videographer
Will Kasar
DeJon Taylor
Samantha Bosworth
Max McCrindle
Nick Cavallone
Antonio Grasiozi
Assata Perkins

Nicholas Pedone Sr. and son Nicholas Pedone Jr.

Nicholas Pedone Sr., Lorenzo Sfoggia, Will Kasar, Anthony Famiglietti, Paolo Cuelho, Josephine Pedone and Nicholas Pedone Jr.

Jimmy Peck of Huntington came in first place in the Pedone 5K Run/Walk and promptly handed his trophy over to young Nicholas.

Gold Coast Productions
www.gcproductions.net

Your business deserves to be represented in a quality product.

1-818-414-5859

PUBLIC NOTICE

LEGAL NOTICE

COLLECTION OF TAXES

PLEASE TAKE NOTICE that the Board of Trustees of the Incorporated Village of Sea Cliff, Nassau County, New York, did on the 15th day of April, 2013, adopt a resolution authorizing and directing that the taxes of the Incorporated Village of Sea Cliff, Nassau County, New York, for the 2013-2014 year be levied in the sum of \$4,808,328.00 (four million, eight hundred and eight thousand, three hundred and twenty-eight dollars and zero cents) to be split between Homestead, at a rate of \$3.8694 on each one thousand dollars of assessed valuation, and Non-Homestead, at a rate of \$11.2110 on each one thousand dollars of assessed valuation; and that the assessment roll be completed accordingly.

Pursuant to said Resolution, the Mayor has signed the proper warrant directed to the Collector of Taxes commanding said Collector to collect said taxes, and to attest same with proper seal of the Village of Sea Cliff and deliver said warrant to the Clerk of the Village.

The tax roll and warrant have been left with the Collector of Taxes for collection.

The Village Hall is hereby designated as the place where the Collector of Taxes will receive taxes from one o'clock in the afternoon until eight o'clock in the evening on Mondays except on such days or times that the Village Hall Offices may be closed, and from nine o'clock in the morning, until four o'clock in the afternoon on Tuesdays through Fridays except on holidays or such other days or times that the Village Hall Offices may be closed. One-half of all taxes on real estate shall be due and payable on the first day of June 2013 and the remaining and final half shall be due and payable on the first day of December 2013. Taxes due June 1, if paid on or before July 1, no penalty will be added; if paid after July 1, a penalty of 5% shall be payable for the month of June, and thereafter interest will be added monthly or for any fraction thereof from July 2, until paid at the current rate in effect as set by the State Commissioner of Taxation and Finance as prescribed in subdivision 2 of Section 924-a of the New York State Real Property Tax Law. Taxes due on December 1, if paid on or before January 2, 2014, no penalty will be added; if paid after January 2, 2014, a penalty of 5% shall be payable for the month of December, and thereafter interest will be added monthly or for any fraction thereof from January 3, 2014 until paid at the current rate in effect as set by the State Commissioner of Taxation and Finance as prescribed in subdivision 2 of Section 924-a of the New York Real Property Tax law.

Said resolution further provides that the Collector of Taxes mail to all persons whose property appears on the tax roll, at their last known post office address, a statement of the tax rate, the assessment, the amount of tax due on the property described in such notice, and the time and place at which the same may be paid.

Dated: Sea Cliff, NY

By order of the Board of Trustees

April 15, 2013

Marianne Lennon, Village Clerk

NOTICE OF ADOPTION

NOTICE IS HEREBY GIVEN that the Board of Trustees of the Incorporated Village of Sea Cliff, Nassau County, New York, at a regular meeting held the 15th day of April 2013, adopted the following local law:

LOCAL LAW NO. 1, YEAR 2013

A local law in accordance with General

Municipal Law §3-c to override the tax levy limit for fiscal year 2013/2014

Dated: April 15, 2013

Marianne Lennon

Sea Cliff, NY

Village Clerk

LEGAL NOTICE

The ordinance, a summary of which is published herewith, has been adopted on April 9, 2013, and the validity of the obligations authorized by such ordinance may be hereafter contested only if such obligations were authorized for an object or purpose for which the CITY OF GLEN COVE, in the County of Nassau, New York, is not authorized to expend money or if the provisions of law which should have been complied with as of the date of publication of this Notice were not substantially complied with, and an action, suit or proceeding contesting such validity is commenced within twenty days after the publication of this Notice, or such obligations were authorized in violation of the provisions of the constitution.

TINA PEMBERTON

City Clerk

BOND ORDINANCE OF THE CITY OF GLEN COVE, NEW YORK, ADOPTED APRIL 9, 2013, AUTHORIZING VARIOUS CAPITAL IMPROVEMENTS IN AND FOR THE CITY, STATING THE ESTIMATED TOTAL COST THEREOF IS \$6,195,550, APPROPRIATING SAID AMOUNT THEREFOR, INCLUDING GRANT AND OTHER FUNDS IN THE AGGREGATE AMOUNT OF \$1,604,170 EXPECTED TO BE RECEIVED BY THE CITY AND AUTHORIZING THE ISSUANCE OF NOT TO EXCEED \$4,591,380 SERIAL BONDS OF SAID CITY TO FINANCE THE BALANCE OF SAID APPROPRIATION.

The objects or purposes for which the bonds are authorized is to finance various capital improvements in and for the City of Glen Cove, as further described in the City's 2013 Capital Improvement Plan, at the estimated total cost of \$6,195,550.

The amount of obligations authorized to be issued is \$4,591,380. The City expects to receive grant and other funds in the amount of \$1,604,170 on account of certain projects included in the City's 2013 Capital Improvement Plan and such grant or other funds when received are authorized to be applied toward the cost of said projects.

The periods of usefulness are various periods from 3 to 40 years.

A complete copy of the Bond Ordinance summarized above shall be available for public inspection during normal business hours at the office of the City Clerk, City of Glen Cove, City Hall, Glen Cove, New York,

Dated: April 9, 2013

Glen Cove, New York

LEGAL NOTICE

PLEASE TAKE NOTICE that the Board of Trustees of the Incorporated Village of Sea Cliff, Nassau County, New York, did on the 15th day of April 2013, adopt the 2013-2014 Budget for said Village as follows:

APPROPRIATIONS	
Executive Staff	\$ 618,205.00
Public Safety	\$ 788,345.00
Public Works	\$1,807,460.00
Recreation	\$ 54,800.00
General Government	\$1,746,522.00
Debt Redemption	\$ 365,572.00
Funded Projects	\$ 7,750.00
TOTAL BUDGET	\$5,388,654.00
LESS ESTIMATED REVENUES	
Miscellaneous	\$ 383,326.00
Beach	\$ 75,000.00
NYS Per Capita Assistance	\$ 52,000.00
NYS Mortgage Tax	\$ 70,000.00
NYS Youth Agency	\$ -0-
Federal Revenue Sharing	\$ -0-
TOTAL REVENUE	\$ 580,326.00
AMOUNT TO BE RAISED BY TAX	\$4,808,328.00
Prior Year Tax on Formerly Exempt Property	-0-
Appropriated Fund Balance	
NET TAX LEVY	\$4,808,328.00

ASSESSED VALUATION-HOMESTEAD	\$ 994,346,022
ASSESSED VALUATION-NON-HOMESTEAD	\$ 83,738,120
Dated: Sea Cliff, N.Y.	Marianne Lennon
April 15, 2013	Village Clerk

Ns Kiwanis Speaker On Elder Law Issues

North Shore Kiwanis welcomed Elder Law Attorney Marc Albonte to their meeting on Thursday April 11th. Issues covered were explanations of various types of NYS regulations that addressed the needs of senior citizens and their financial concerns plus the importance of estate planning.

Pictured below: L to R: NS Kiwanis Pres Cesar Sosa, Atty Marc Albonte

Subscribing is as easy as logging onto our web site at www.goldcoastgazette.net

Portledge School Hosts Musical Showcase

Portledge School (Locust Valley) hosted its first Portledge Showcase, where 13 of its talented students performed solos. Patricia Baehr, Music Department Head, organized the event in order to provide a different kind of opportunity for young musicians to share their accomplishments and hard work with an audience. "While student abilities are regularly featured in our winter and spring concerts, there is not always a chance for the most serious students to solo."

It was truly a night to remember. Portledge parents, Christopher and Angela Paradysz, arranged to have the program end with a special performance by Jourdan Urbach, violinist, composer, philanthropist and founder of "Concerts for a Cure," which raises money to fight pediatric and neurological diseases. His virtuoso performance captivated the audience.

The Portledge performers at this

showcase included: Eve Fine '19 (trumpet) (Upper Brookville), Spencer Hall '19 (piano) (Great Neck), Talya Kalman '18 (soprano) (Old Westbury), Kristie Kelly '13 (trumpet) (Oyster Bay), Brian Lee '15 (tenor) (Whitestone), Cindy Liu '16 (piano) (Muttontown), Angelina Magin '19 (soprano) (Bayville), Alessandro Paggiara '16 (piano) (Glen Cove), Nicholas Paradysz '19 (piano) (Mill Neck), Aaron Vinsky '19 (piano) (Westbury), Ally Weber '15 (alto) (Great Neck), Kristina Wirkowski '16 (violin) (Glen Cove), and Edward Xin '13 (piano) (Glen Head). Portledge music teacher William Peek accompanied a number of the performers.

Audience members described the experience as "magical" and "incredibly uplifting." One summed up the evening by sharing that it "was a great example of why I am so proud to be a part of the Portledge family."

Gold Coast Productions
www.gcproductions.net

1-818-414-5859

Your business deserves to be represented in a quality product.

CITY COUNCIL MEETING TUESDAY, APRIL 23, 2013 GLEN COVE CITY HALL

RESOLUTIONS, ORDINANCES AND LOCAL LAWS

A Resolution authorizing the Mayor to enter into a contract agreement with national Bureau Collection Corp., to assist in collection of delinquent third party ambulance bills.

(FD/SL)

(Proposed by Mayor Suozzi)

B Resolution authorizing the City to enter into an agreement with Ikin Group, Inc., to operate concessions at Morgan Park and Prybil Beach.

(P&R/DB)

(Proposed by Mayor Suozzi)

C Resolution authorizing the City Attorney to settle certain claims.

(CA/VT)

(Proposed by Mayor Suozzi)

D Resolution authorizing Glen Cove Chamber of Commerce to erect 20 lawn signs April 17, 2013 through May 7, 2013, to advertise their annual "Culinary Delights".

(Proposed by Mayor Suozzi)

E Resolution authorizing St. Rocco's Church to hold their annual "Feast of St. Rocco's" and procession July 30, 2013 through August 4, 2013, and to erect a banner to advertise same.

(Proposed by Mayor Suozzi)

F Resolution authorizing St. Rocco's Church to erect 20 lawn signs July 14, 2013 through August 7, 2013, to advertise their annual "Feast of St. Rocco's".

(Proposed by Mayor Suozzi)

G Resolution authorizing Animal Lovers League to erect 20 lawn signs, April 17, 2013 through May 8, 2013, to advertise their annual "Plant and Bake Sale".

(Proposed by Mayor Suozzi)

APPOINTMENTS

- A-1 Beautification
 - A-2 Beautification
 - B Harbor Patrol
 - C Parks and Recreation
 - D Water Department
 - E Department of Public Works
- COMMISSIONS, BOARDS AND AGENCIES
 SALARY ADJUSTMENTS
 DISCUSSION

GLEN COVE CITY COUNCIL WILL CONVENE NEXT:

PRECOUNCIL: May 7, 2013

COUNCIL: May 21, 2013

Obituaries

Vincent Rosario Giammusso
Giammusso, Vincent Rosario of Glen Cove, 10/4/24-4/13/13. Son of Arcangelo and Josephine (D'Arrigo). Beloved spouse of 62 years of Doris Rose (Colombo). Loving father to Vincent Louis (Clare), Susan Joy, Roberta Ann Cerasi (Luciano) and Michele Joli Jansch (Russell). Doting grandfather of Gabriella, Annette, Natalie, Christina, Alexander, Cassie, Paul, PJ, Rodrigo and Lee. Beloved uncle of many. Dad was a proud Army veteran, serving as a sergeant in 3rd Calvary in European Theatre during World War II. After the war, he returned to City College, graduating in 1948 with a degree in Mechanical Engineering. He subsequently received his license as a Professional Engineer. Most of his professional career was spent at Elm Coated Fabrics where he was a pioneer in the field of extruded plastic film production. He formed many deep and lasting personal and professional relationships there and to the end reflected fondly on his work at "The Plant." While in college, Dad lined an Italian-American fraternity. Alpha Phi Delta, the brothers and their facilities have a continuing presence in Dad's and our lives. From conventions to picnics, to weddings and now funerals, APD was never far from his thoughts. Dad took great pride in the accomplishments of all his children and grandchildren, offering support and guidance always. He was and will remain our rock. He taught us the meaning and value of family and we will celebrate his memory. Arrangements and religious services at McLaughlin Kramer Megiel Funeral Home. Interment Calverton National Cemetery.

Francis Edward Kelly, Jr.
May 27, 1922 – April 8, 2013
Born in Johnstown, PA to Mary Wissel and Francis Kelly, Sr., Frank graduated from Westmont High and enrolled in St

Vincent's College. At the outbreak of World War II, he enlisted in the 28th Infantry Division, the famed "Bloody Bucket" division. He was awarded the Purple Heart for wounds received outside of St. Lo, he returned after the war and completed his studies at Duke University where he graduated as part of the Class of '44 (graduated '47) and was a member of Sigma Chi fraternity. After Duke, he moved to New York City where he met his beloved Virginia Strub, whom he married in 1951 and enjoyed a 61 year marriage.

Frank worked in the brokerage business, most notably at Paine Weber and Wellington Shields and Co. A devoted Catholic, he was a Knight of Malta, a Knight of the Holy Sepulcher, founder of the First Friday Club in Garden City, and a founder, along with Virginia and several other families, of Holy Child Academy in Old Westbury.

He was an avid tennis player, a lover of a good joke, fine wine, the Yankees, horse racing and most of all his family. Frank is survived by his wife, Virginia, his seven children: Linda Mennis (Liam), Francis

E. III (Esther), Elizabeth Morten, Christopher (Greta), John, Andrew Timothy (Lisa) and Charles (Bonnie), 13 grandchildren and 2 great-grandchildren. In lieu of flowers memorial contributions

may be made to Holy Child Academy, 25 Store Hill Road Old Westbury, NY 11568. Arrangements were handled by Dodge-Thomas Funeral Home in Glen Cove. www.DodgeThomas.com

Community Mourns Ethel Telesca

Ethel Telesca, of New Fairfield, Connecticut, died on Friday, April 12th at the age of 90, at her daughter's home in Glen Head, NY. She was born on January 10, 1923 in Brooklyn. She studied fashion design and graduated from Washington Irving High School in Manhattan. At 18, she married Jerome Balizer and they moved to Detroit until the outbreak of WW II, when they returned to Brooklyn. They had two children, Ginger and Kenneth. The marriage ended in divorce.

Although her dream was to be a fashion designer, life took her in other directions. For many years she worked as a medical administrator located in the New York City Garment District, which was the first medical center providing insurance coverage for organized labor.

In 1965, Ethel met and married Oscar Telesca, and moved to Bayville, NY. While venturing out into the suburbs, she came upon the lovely village of Sea Cliff and thought it would make a wonderful site for a small café. At the time, Sea Cliff was bustling with antique shops and galleries, but no place to eat. It was then that she created Once Upon A Moose, a unique antique/luncheon spot, which became

a landmark attraction for 36 years. It was a tiny gem that brought people from far and wide, including celebrities such as Natalie Portman and Yoko Ono. During the seventies gas crisis, she and several of her Moosettes went out to the gas lines and gave away hot coffee and doughnuts. Ethel was a true artist and entrepreneur, and an inspiration to many.

After retiring from the Moose, at 84, she moved up to her home in Connecticut, which had been the family's country home since 1941, and remained there till February of this year.

Ethel is survived by her two children, Kenneth Balizer and Ginger Balizer-Hendler and their spouses, Susan Welker and Hal Hendler. She was the beloved grandmother of Sabrina, Jessica, Cheta, and Kael, and great grandmother to seven. She also leaves behind her dear brother, Larry Kanter. A celebration of Ethel's life is being planned for Sunday, April 21 at the home of Ginger & Hal Hendler, 12 Beechwood Dr., Glen Head, NY 11545 between 12 and 5 PM, with a eulogy at 1. Inquiries may be made to gbalizer@optonline.net.

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 at the Sea Cliff Yacht Club over the weekend and I noticed a large group of people gathering for what I assume was a book signing by a local author. The crowd seemed very enthusiastic- I was wondering who the author was and if you had read his book?

Book Signing Spectator

Dear Book Signing Spectator,
What a shame you didn't come join us! The author was Dan Fagin, a Sea Cliff luminary and journalist/author extraordinaire. He gave a riveting reading and a summary of his much acclaimed TOMS RIVER, the story of a town in southern New Jersey, a town whose name over the years came to be synonymous with tainted water, industrial pollution, and

childhood cancers. Dan's book is a fascinating amalgam of science, politics, history, and biography. He weaves a story of valor and cowardice, virtue and corruption, from Basel, Switzerland to a factory town in central China, but the heart of the story is always the parents and children of Toms River who suffered much and fought to find out why and how this could have happened in their town. Highly recommended!

Playing In The Sand

Sand Castle University teaches Sea Cliff Girl Scouts how to build sand castles like the pros right in Sea Cliff in their private sandbox. In Sand Castle 101, the girls learned how to prepare the sand and carve beautiful sand castles working in a team environment along side professional sculptors Andy Gertler and Susan Beatrice. Scouts connected the morning and afternoon sessions' castles together with walls to create one big castle!
 Lessons and kids parties are available through www.SandCastleUniversity.com or by calling 516-759-9673
 Adult fun is available too with the Cocktails and Castles Program! You're never too old to play in the sand!

Connolly K-Kids Named 2012-13 New York Club of Distinction

Members of the K-Kids Club at Connolly Elementary School in Glen Cove were named a New York Club of Distinction for the 2012-13 year. The club was also recognized as first runner-up in New York State for the Single Service Award for its Valentine's Day lollipop sale that raised money and awareness for the Children's Tumor Foundation and received third place for their scrapbook.

Students developed and implemented the Valentine's Day lollipop sale in honor of student and K-Kids secretary Julia Perfetti, who suffers from neurofibromatosis. In an effort to raise money in order to find treatments and a cure for the disease, they sold a total of 659 lollipops, donating about \$500 to the Children's Tumor Foundation. The NY Club of Distinction honor recognizes all of the club's hard work and the community service projects in which they are involved. This is the second consecutive year the Connolly K-Kids have been honored with this distinction.

K-Kids is a branch of Kiwanis International that seeks to involve elementary school students in community service activities. The Connolly club is affiliated with the North Shore Kiwanis Club, and is facilitated by advisors Nancy Cox and Sandra Vigliotti.

Photo Caption: Students in the Connolly Elementary School K-Kids Club were recognized as a New York Club of Distinction for the 2012-13 year. The Glen Cove school was also honored as first runner up in the state for the Single Service Award and third place for their scrapbook. Co-advisors Sandra Vigliotti (back row, left) and Nancy Cox (back row, right) are pictured with the club members.

CROSSWORD PUZZLE

Getting Even

By Myles Mellor and Sally York

Across

- 1. Culture media
- 6. H.S. subject
- 10. Buck
- 13. Back, in a way
- 14. Case
- 15. Piece
- 16. Try hard
- 19. Evil spirit
- 20. Regard
- 21. New Look designer
- 22. Of a river in Hades
- 24. Denotes
- 27. Finnish river
- 28. Tenant
- 32. "Tush!"
- 33. Poet Swenson
- 35. Phyla
- 36. Alkaline liquid
- 37. Even thinking
- 42. Neruda poem, e.g.
- 43. "The Alienist" author
- 44. Turn
- 45. ___ Huon (1906 Kentucky Derby winner)
- 46. Punish with an arbitrary penalty
- 48. Had taken the plunge
- 52. Barn part
- 54. Heavy hydrogen, e.g.
- 56. Conclusion
- 58. Seed coat
- 59. Kind of trip
- 60. Building tool
- 64. Millstone
- 65. 10 C-notes
- 66. Sharp spur
- 67. Commerce, slangily
- 68. Some progenies
- 69. Fresh
- 5. Jenny Lind, e.g.
- 6. Saturn satellite
- 7. Detail
- 8. Blazer, e.g.
- 9. Seven up, e.g.
- 10. Like some tumors
- 11. Fraternity letters
- 12. Body shop fig.
- 15. "O" in old radio lingo
- 17. Village in southwestern Wales
- 18. Citrus cooler
- 23. Blood pigment
- 25. Those opposed
- 26. The Beatles' "___ Leaving Home"
- 29. First Super Bowl M.V.P.
- 30. Kind of story
- 31. Critical analysis
- 34. Spanish mayor
- 37. Casualty
- 38. Polish writing?
- 39. Mexican state
- 40. "Maid of Athens, ___ we part": Byron
- 41. Branch headquarters?
- 47. Cloud type
- 49. These may be lone
- 50. Surprise outcomes
- 51. Pastiche
- 53. Excises
- 55. Stewpots
- 57. Colony members
- 58. Big time?
- 60. Cygnet's father
- 61. Singer DiFranco
- 62. Nevertheless
- 63. Hurler's stat.

Down

- 1. Ancient official
- 2. Pithy sayings
- 3. Embraces
- 4. 1980's White House nickname

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

Gold Coast Productions
www.gcproductions.net

1-818-414-5859

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 11545
Office: (516) 625-0944 Ext 226
Fax: (516) 625-5415
758-1516 924316

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,
TILE & 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

HOME SERVICES

HOME SERVICES

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

To advertise in the Gazette call 516-671-2360

Gold Coast Productions
www.gcproductions.net

1-818-414-5859

SINCE 1988

GLEN floors
FRANCAPOBIANCO & HANNEY

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

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

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

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
ACTION
 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

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

(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

Cove Motors

Denis Houghton
 Owner
 63 Sea Cliff Ave.
 Glen Cove, NY 11542
 Phone (516) 686-6300
 Fax # (516) 686-6301
www.covemotorsny.com

AUTOMOTIVE

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

PROFESSIONAL

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.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

PROFESSIONAL

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

Recruit NY - April 21, 2013

by Firefighter Sang-Jin Bae

The City of Glen Cove Volunteer Fire Department will open its doors to area residents, so they can learn about what it takes to be a volunteer firefighter in their community, as part of the third annual RecruitNY statewide initiative. Over the last several years, it has been very tough for many fire departments throughout New York State to recruit and retain volunteers for a variety of reasons. Like most volunteer fire departments, the City of Glen Cove Volunteer Fire De-

partment needs to bolster its emergency responder numbers, so it can continue to provide the optimum level of protection for its residents.

As part of RecruitNY, on Sunday, April 21 between Noon - 3pm, the City of Glen Cove Volunteer Fire Department located at 10 Glen Cove Avenue, Glen Cove, NY, will join volunteer fire departments all across the state at their respective firehouses for a unified recruitment drive, as part of National Volunteer Week 2013. Not only will RecruitNY be an opportunity to highlight the duties and re-

wards that come with being a volunteer firefighter, it will also raise public awareness about the need for volunteers.

Throughout the day, the City of Glen Cove Volunteer Fire Department will conduct tours of the station and firefighter apparatus, allow visitors to try on firefighter gear, and provide activities and stations on the apparatus floor for visitors. The fire department will discuss the requirements to be a volunteer, as well as conduct demonstrations, answer questions, and let visitors know how to get involved in the fire department.

"Come on out and join us for this unique recruitment day at our firehouse," said Recruitment Chairperson Ex-Captain Retoske. "This is a great opportunity for our neighbors to observe the exciting tasks of a firefighter. Our current members love what they do; they are everyday heroes who help neighbors in need. We hope our recruitment day will inspire other area residents to join our fire service family."

North Shore High School Students Mentor Glenwood Landing Fifth Graders

Students investigate questions about the environmental impact of the LIPA Power Plant

During the first week in April 2013, students from Seth Klein's Science Research class at North Shore High School mentored fifth graders from the classes of Kim-Marie Cortez-Riggio and Liz Goodstone at Glenwood Landing Elementary. These fifth grade teachers have been engaged in a pilot initiative through the Tri-States Consortium to develop authentic, interdisciplinary performance-based assessments. The elementary students were asked to develop scientific experiments to investigate questions about the environmental impact of the LIPA Power Plant. After being mentored by the high school students, conducting their experiments, and sharing their learning with their peers, the fifth graders will then develop pieces of art to raise awareness to the situation.

Dr. Carol Smyth, the Elementary STEM Director stated, "This was an amazing opportunity for the fifth grade students to explore science and art in an interdisciplinary manner while de-

veloping their critical thinking, creativity, and collaborative skill." She added, "The conversations were incredibly rich as the high school students engaged the student groups in discussions about their

research questions, hypotheses, and experimental designs."

Many thanks to all of the teachers and students for participating in these

collaborative interdisciplinary scientific discussions. Dr. Smyth concluded by saying, "I think all of the students learned a lot and had a great time!"

Pictured are students from Seth Klein's Science Research class at North Shore High School mentoring fifth graders from the classes of Kim-Marie Cortez-Riggio and Liz Goodstone at Glenwood Landing Elementary regarding environmental impact of the LIPA Power Plant. Article by Shelly Newman Photos by Dr. Carol Smyth