

Volume XXII No. 35 Hometown Newspaper for Glen Cove, Sea Cliff, Glen Head, Glenwood, Locust Valley and Brookville Week of 5/2/13 75¢

Car Slams Into House Then Erupts Into Flames

By Carol Griffin

At 1 a.m. on April 30, Glenwood Fire Company received a call from Nassau County Police Department for an auto accident/car fire on Glen Cove Avenue and University Place in Glen Head. A car traveling south on Glen Cove Avenue crossed over the divide at a curve

Car/house fire continued on page 4

Police Say Above Was DWI

The Public Information Office reports the details of a Driving While Intoxicated auto accident that occurred in Glen Head on Thursday, April 30, 2013 at 12:55 A.M.

According to police, Ricardo Medina-Baez, age 41 of 248 East Broadway Long Beach was operating a 2005 Volkswagen southbound on Glen Cove Avenue when the vehicle left the roadway and struck a residence at Glen Cove Avenue and University Place. The home was occupied by a single female resident who was not injured. The defendant was

DWI continued on page 4

The car hit the house so hard that the motor flew out of the car. (photo by Carol Griffin)

Glen Cove Volunteers Battle “Working House Fire”

by Carol Griffin

Glen Cove Fire Department sounded a Signal 10, working house fire, at 12:15 p.m., April 27 for a large house on the corner of Landing Road and Rose Avenue in Glen Cove. When firemen arrived the house was covered in smoke from heavy fire on the second floor in the rear of the house that was pushing out of the attic windows.

First on the scene was 3rd Assistant Chief Bob Marino, who took on operations, followed by 2nd Assistant Phil Grella, who took on the interior of the

building along with Chief Rodni Leftwich. First Assistant Chief Joe Solomito, manned the command post. Dispatcher Tom Kenary received the initial call.

First due engine was 529 followed by 524. Sea Cliff Hook and Ladder was called to the scene for a second ladder. The first hand line entered the rear of the house where the fire had started and three hand lines were stretched to the upper floors. Locust Valley Fire Department was contacted for a “Fast Team.” During the course of the fire more man-

continued on page 2

Heavy smoke at rear of the building made this an instant “Signal 10” working house fire as soon as the first volunteer arrived (Griffin photo)

The Gatsby Era Lives at North Shore Historical Museum in May

The North Shore Historical Museum is pleased to announce its first full exhibit "Abandoned Trunks," costumes and accessories of the Gold Coast era of the North Shore, by Monica Randall, historian, expert on the mansions and fashions of the Gatsby era.

A preview reception with wine and hors d'oeuvres will be held on Friday May 3 at 7pm. Guests are encouraged to wear Flapper or Gold Coast theme costumes.

Many of the gowns in the exhibit are from the 1920's and were worn by ladies of Woolworth Tiffany, Hutton, Woodward, and other wealthy families of the North Shore including the Countess of Bismarck.

The exhibit will officially open on

"Sign" Up to Learn a New Language at Mill Neck Manor

The annual Sign Language Camp for Hearing Kids, hosted by Mill Neck Foundation, Inc., invites children, ages 8 to 16, to learn a new language while engaging in fun camp activities this summer. Two sessions will be held; Session I runs July 8-12 and Session II is July 15-19.

Located on the campus of Mill Neck Manor School for the Deaf on Long Island's North Shore, campers learn sign language while participating in typical camp activities like water games and theme dress-up days. The program is open to children with and without previous sign language knowledge. To ensure an optimal learning experience for each child, placements for campers will be determined by teachers on the first day of camp.

Through a number of activities, games, and arts and crafts, children learn the sign language alphabet and numbers, as well as how to sign various animals, foods, colors, and more. Classes are led by Deaf instructors with hearing teacher assistants. At the end of each week, parents, school staff and Mill Neck students are treated to a special performance where the campers get to show off their new language skills through songs and skits.

Campers will get plenty of practice using their newly-acquired language from their daily interaction with Mill Neck's Deaf students during games, sto-

rytelling and lunch breaks. This interaction with Deaf children, as well as with Deaf adults, is an important part of the Sign Camp experience, and often, many campers and Mill Neck students form friendships that extend beyond the summer.

Ms Randall will give a series of lectures during the time when the collection will be on exhibit.

NSHM is open on Wednesdays and Saturdays.

Admission to the preview party is \$30 for non members and \$25 for members. Checks made out to NSHM should be sent to PO Box 217 Glen Cove NY 11542.

For further information call Museum Director Colleen Yoder at 516 801-1191 email director@northshorehistoricalmuseum.org or visit northshorehistoricalmuseum.org.

The weeklong camp is held daily from 8:30 am to 3:30 pm and costs \$375 per week for each child. The camp fee includes lunch, tee shirt, arts and crafts and more. Enrollment for this unique learning experience is limited, so reserve a spot today! The deadline for enrollment is June 21. For more information, please contact Tracey Urzi at turzi@millneck.org or Lauren Podstupka at (516) 628-4204 about this fun, enriching summer experience.

Children enjoy outdoor games and more while learning a new language at Mill Neck's Sign Language Camp for Hearing Kids.

Working House Fire In Glen Cove

continued from page 1

power was needed and a second "Fast Team" was called from Glenwood Fire Company.

Roslyn Fire Department and East Norwich were called in to cover at Glen

Cove fire Headquarters.

Chief Leftwich and Solomito said all the members of Glen Cove Fire Department and mutual aid fire departments did a great job on the fire.

Sage Foundation Golf Classic June 3, 2013

The Glen Cove SAGE Foundation (Senior Activity Generational Endowment) will hold its sixth Golf Classic at the Glen Cove Golf Club, followed by dinner at The Metropolitan, on Monday, June 3rd, to benefit the Glen Cove Senior Center. There will be many on course prizes for a hole-in-one at various holes. They range from \$20,000, a Subaru car, to golf equipment and certificates.

Individual golf, including breakfast, lunch, cocktails and buffet dinner, costs \$185; dinner-only costs \$75 including cocktails. Tournament sponsorships

from \$125-\$1,500 are available. Registration starts at 10:30 am and shotgun start is 12:00 pm. Through fundraising, grant writing, and outreach and advocacy, the Foundation will support the Senior Center in providing programs to address the physical, social, and emotional needs of area residents who are sixty years of age and older.

For more information or to register, call the Glen Cove Senior Center at 516-759-9610 or 516-676-2508 after business hours and weekends.

Glen Cove SAGE Foundation Golf Committee planning June 3rd Golf Classic to be held at the Glen Cove Golf Club. Seated Linda Thompson and Pat Parmelee, co-chairs, with the Golf Committee.

Glen Cove HS to Host College Fair on May 8th

Glen Cove High School will host an evening College Fair on Wednesday, May 8, 2013 from 7 p.m. – 9:30 p.m. The event is open to all Glen Cove students and families, as well as students and families from neighboring high schools.

Guest speakers include Gwyeth Smith, author of the book Acceptance (www.gwyethsmith.com) who will be speaking from 7:15-8:00 p.m. and Andy Lockwood, author of the book How to Pay Wholesale for College (www.andylockwood.com), who will speak from 8:15-9:00 p.m.

More than 50 major colleges and universities will be in attendance, including representatives from the four branches of the military and various agencies and college representatives to discuss services for students with disabilities. There will also be NCAA and SAT/ACT information tables.

For more information, please visit the Glen Cove High School website by visiting the Glen Cove School District site (www.glencove.k12.ny.us) and accessing the schools menu.

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.

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

Got Poop?
Scoopdo
1-800-Dog
Poop

The Coalition for a Drug Free North Shore Is Pleased To Sponsor

EMPTY YOUR MEDICINE CHEST In Partnership with the North Shore School District and the Nassau County Police Department

TUESDAY, May 7, 2013

3:30 PM - 8 PM

LOBBY OF NORTH SHORE HIGH SCHOOL

Turn in your unused or expired medication for safe disposal. An opportunity for all community members to safely dispose of any prescription and over-the-counter medications that they no longer have use for! Please use this opportunity to check your medicine chest, as well as the medicine chests of any elderly parents and friends. Most adolescents report that their parents' medicine chest is their primary source for these substances.

HELP KEEP OUR CHILDREN SAFE!

This effort is adult monitored and supported by the Nassau County Police Department. Please visit: The Coalition for a Drug Free North Shore at <http://www.drugfreenorthshore.org/>

Nassau County PTA Reflections

Nassau County PTA reflections finalist Noah Kopetic shows his submission titled "family dance part." Noah was 1 of 2 from Glen Cove to receive recognition for photography in the 2013 reflections. The other finalist is from the Glen Cove High School, Jackelyn Hayduk.

Mother's Day at the Mansion

never goes out of style

Sunday, May 12, 2013

Join us for a festive buffet meal inspired by historic menu's of the Gold Coast Era

\$55.*-per person

Seatings at 1 PM and 4 PM

Kids 4-13 years of age

\$29.*-per child

Children 3 and under Free

*plus taxes

Reservations Required

Call 516.674.2955

200 Dosoris Lane | Glen Cove, NY 11542
516.671.6400 | GlenCoveMansion.com

From The Mayor's Desk

by Mayor Ralph V. Suozzi

Many Thanks...

Senior Day

On Saturday, May 11th, the City of Glen Cove will hold its 7th Annual Senior Recognition Day. All are invited to join seniors and their families for a wonderful celebration in downtown Village Square from 11am to 2:00 pm. (In case of rain, the event will be held at the Glen Cove Senior Center, located at 130 Glen Street.)

In 2007, my administration established this event to recognize the vast contributions made by the senior citizen population over the years and to say thank you to some of the City's most valuable and active participants.

Senior Recognition Day is sponsored by the City of Glen Cove, the Glen Cove Senior Center, the Downtown BID and the City's assisted living and nursing care facilities. The day will provide the opportunity for seniors to visit a wide variety of vendors offering informational and educational services. Afternoon activities will feature a free concert by the Les Stanco Group and the Glen Cove Senior Center's own "Golden Voices" Choral Group. Over one hundred seniors along with their families, friends and neighbors are expected to participate in the activities of the day. All proceeds from this event will benefit the Glen Cove Sage Foundation, a not-for-profit organization dedicated to enhancing services for the senior community.

Our community is fortunate to have such a vibrant and active senior popula-

tion who are supported by their families, our own Glen Cove Senior Center and the excellent senior living facilities within our community. I am especially pleased to be recognizing this year's honorees. In honor of Senior Day's 7th Annual Celebration, the Senior Day Committee is proud to recognize Judy Imerti with the prestigious "Lifetime Service Award" for her extraordinary contributions over the years. In addition, the 2013 recipient of the Award for Service and Dedication to the Senior Community is Jean Quararolo. They are truly gifts to the City of Glen Cove and I am proud to honor them.

Mother's Day

On Sunday, May 12th, we pause to say thank you to mothers everywhere but most importantly to our own moms. Mother's Day takes on somewhat different meanings in different parts of the world and on different days but here in the good old USA it is a beautiful day of appreciation and thanks that recognizes mothers, motherhood and maternal bonds. Mother's Day is a time of commemoration and celebration, so on this Mother's Day I wish all mothers, grandmothers, potential mothers and all women who care for their families a very special day and say thank you.

To my own mom, my mother-in-law and to my wife, Jane, thank you for the love you show our families, children and grandchildren every day. I am forever grateful to each of you.

Car Slams Into House Then Erupts Into Flames

car/house fire continued from page 1 and smashed into a house on the other side of Glen Cove Avenue. The car broke through the exterior wall of the house and a fire erupted. The car hit the house so hard that the motor flew out of the car. Hearing the noise, the homeowner was awakened and went to a neighbor's house and to call for help.

The police were the first to arrive at the scene and they called Glenwood Fire Company. When Chief Michael Riccardo arrived, he said the driver was laying in the driveway next to the police.

Riccardo saw smoke coming from the house. He ran into the house and checked for people in the house as the bottom apartment was on fire. A fire truck pulled up, and immediately got water on the fire extinguishing it.

A Nassau County ambulance transported the driver to Nassau County Med-

ical Center. Chief Riccardo also called Nassau County Building Department to access the scene because the car was half inside the house.

1st Assistant Chief Paul Ditrano was also present. The first engine to arrive was 521, followed by 533 and the aerial truck. Sea Cliff Fire Department was called for a "Fast Team."

Police Say It Was DWI

DWI continued from page 1

removed to an area hospital where he was admitted with a head injury and his condition is unknown at this time. The vehicle was impounded.

Medina-Baez was charged with Driving While Intoxicated and will be arraigned as soon as medically practical.

Glen Cove's Top Spellers

Landing and Connolly elementary schools in Glen Cove conducted their respective schoolwide competitions for the Scripps National Spelling Bee. Fifth-graders from the respective schools squared off against each other, with each class sending representation to

their respective schoolwide bees. In the end, Axelle LaBaw of Landing School and Steven Bailey of Connolly School emerged victorious, advancing to the Nassau regional bee. Amellie Panjoj was the runner-up at Landing, Shanelle Stone at Connolly.

Steven Bailey won the Connolly School spelling bee and Shanelle Stone was the runner up.

Axelle LaBaw (right) won the Landing School spelling bee and Amellie Panjoj was the runner-up.

The *Regency*
at Glen Cove

IS PROUD TO PRESENT

"How to Positively Embrace Your Future"

Planning Ahead & Making the Right Decisions

THURSDAY, MAY 16th • 6:30 pm

Ask the experts your questions, and enjoy a sampling of wine and cheese.

- **Ann-Margaret Carrozza**, Elder Law Attorney
- **Coldwell Banker**, Susan Berg & Susan Paulenoff, East Hills Office
- **Caring Transitions**, Rosemarie Davidson

Please RSVP
516-674-3007

94 School St, Glen Cove, NY 11542 • Ph: 516.674.3007 • www.theregencyatglen Cove.com

GLEN COVE
Beer
DISTRIBUTORS

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

167 Sea Cliff Avenue
Glen Cove, NY 11542
sales@glen Covebeer.com
<http://www.glen Covebeer.com>

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

Glen Cove Auto Salvage Inc.

Large Stock of Quality Used Auto Parts

• Foreign •
• Domestic •

(516) 759-1400

Junk Cars Removed

Dis. # 7033779
Fax (516) 674-0433

232 Glen Cove Ave.
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

A 'Souper' Effort at Gribbin School

Students at Gribbin Elementary School recently participated in "The Souper Bowl of Caring," the fourth year in a row the school participated in the event. The Souper Bowl is a nationwide food drive that calls on schools, churches, and other organizations to collect

non-perishable food items and donate them to a charity of their choice. The event coincides with the NFL's Super Bowl to bring awareness to the needs of food pantries across the countries, which are traditionally depleted following the holiday season. Gribbin School

families donated 305 pounds of food over the two-week collection period. The collected food was donated to the food pantry at Saint Rocco's Church in Glen Cove. Pictured are some Gribbin School students with the collected food before it was delivered to the church.

Portledge Ballet School

Early Bird Discount Available for Fall Classes

Classes offered include:
Creative Movement, Pre-Ballet,
Kinder-Ballet, Ballet I, Ballet II, Ballet III,
Pointe, and Adult Barre.

The instructor, Miss Kathleen Moore, formerly of the Russian Ballet School in Sea Cliff, offers a unique program implementing the Vaganova syllabus for dancers of all ages and levels.

The school boasts a brand new studio. Classes offered afterschool and on Saturdays. Summer classes are also available.

For a complete list of classes and a registration form, visit www.portledge.org/ballet.

Registration must be completed by July 15 in order to receive 20% early bird discount.

Any questions, contact Melissa Worth at 516-750-3104 or mworth@portledge.org.

PORTLEDGE
 SCHOOL
Pre-nursery through Grade 12

355 Duck Pond Road,
Locust Valley, NY 11560

www.portledge.org/summeradventures

In Support of Sara Jones for North Shore Schools

To The Editor:

I am writing in support of Sara Jones's candidacy for the North Shore School Board. I have known Sara for five years, ever since my daughter entered Sea Cliff School. For the past two years, as co-president of the Sea Cliff PCA, I have seen Sara in action and have been continually impressed by her energy, her level-headedness, and her commitment to the education of our children.

Sara's business background has been extremely helpful to our organization. She has a great way of coming up with solutions. She has automated processes and moved them online to save time and money. Sara has also suggested some simple changes to improve our checks and balances and strengthen our organization. She's committed to transparency, posting minutes and making sure we provide our budgets and other documents online.

Sara has consistently been someone we can count on to get things done. Three years ago, when our former webmaster stepped down, Sara stepped up and took over this job. Sara has worked for several years on the book fair, handling online communications and always finding new ways to improve sales. Through the district nutrition committee, Sara has also worked hard to make sure parents have access to information about the food being served to our children. Two years ago, recognizing that parents of elementary school students all find ourselves with books our children have outgrown, Sara came up with the idea of having a book swap. She recruited a few volunteers and now runs this event each spring, sending kids off for the summer with a pile of books that are new to them.

I was delighted when Sara told me she would be running for school board. She has all the qualities we need in a school board member - intelligence, reflection, experience working both with businesses and schools, a strong work ethic and, most important in my mind, a commitment to working to make the North Shore Schools even better.

I hope you will join me in voting for our district's budget and for Sara Jones on May 21st.

Liz Wezwick

Candidate For NS School Board To The Editor,

I would like to take the opportunity to announce my candidacy for Trustee for the North Shore Board of Education. I have lived in Sea Cliff for 13 years and currently have a kindergartener and fourth grader at Sea Cliff School. Like so many others, one of the main reasons we chose to move to the district was the quality of the schools. Great schools do not simply produce students who score well on standardized exams but rather

Letters to the Editor

foster a love of learning, curiosity, and work ethic that contribute to stronger communities and ultimately to a stronger nation.

I believe this is a critical time in public education throughout our nation as we grapple with issues like the impact of high stakes testing and how schools are financed. Locally, the economic challenges are amplified by the LIPA plant closing, and I will bring considerable experience from both the private and public sector to the table. For over a decade, I have been the owner and CEO of a successful national catalog-based company. Previously, I worked as a director of fundraising for Citymeals-on-Wheels, where I was responsible for raising several million dollars in direct mail donations annually and which gave me a significant background in public/private partnerships. These positions have helped me hone my skills in planning, budgeting, and creative problem-solving, and I would like to apply them to the issues now facing our school district.

Throughout my years in the district, I have become involved in a number of local and school organizations. Through this work I have not only developed a set of skills but have had the pleasure of meeting and working with many members of our community. I have served as the treasurer of the Friends of the Sea Cliff Library for four years. At Sea Cliff School, I have been involved with the parent organization through managing their website, creating the annual book swap, and working on committees. I have also served on the district nutrition committee, gaining experience in the complexity of public education regulations and district decision-making.

Despite all the challenges that face us, I believe in the promise of public education. For nearly 200 years, Americans have embraced the idea that a free, public education is the cornerstone of an economic meritocracy and an informed electorate. While we will face difficult decisions in the upcoming years, we must come together to reflect the desires of our community and to reinforce our commitment to maintaining the quality schools that will continue to attract people to our district and strengthen our country.

I ask that you vote on May 21st, to support our district's budget and help elect me to the Board of Education.

Sara Jones

In Support Of Jones Dear North Shore Residents,

I urge you to get out and vote for Sara Jones in the upcoming School Board election. In many ways she is the

ideal candidate. She understands effective finance, being the CEO of a successful business. She understands the value of quality education, having graduated cum laude from Princeton University. She understands the educational system, being the wife of a teacher. And she understands and cares deeply for our school district and our kids, being one of the few parents who consistently shows up to school board meetings month in and month out. Sara Jones is my ideal candidate. I hope you will join me in voting for her.

*Sincerely,
Noah Blumenthal*

Former Board Member Endorses George Pombar

To The Editor,

I met George Pombar when I was elected to the North Shore School Board in 2000 and had the privilege to serve

with him during my two terms on the Board. During those years, George and I had our agreements and disagreements, but we always maintained a level of mutual respect and civility that is essential in a political setting requiring cooperation and consensus building. George is a man of principle, compassion and moderation who always placed the best interests of our children at the forefront of his thinking and his votes. His background in finance made him an important, if not critical, contributor during annual budget discussions. Whatever the issue, George always found creative ways to maximize benefit and minimize cost. While I believe that a contested election is good for our local politics (uncontested elections can sometimes signify an unhealthy complacency), I am also skeptical of change simply for the sake of change. This election is about the fiscal health of our district and the educational health of our kids. With the stakes this high, I'd rather stick with the proven over the unproven, and I urge you to do the same. Vote for George Pombar on May 21st.

Peter Vollmer

Share The Road

By EMS Chief Matt Venturino

It's spring time and the weather is getting warmer. With this nice weather comes an increased amount of traffic on and around roadways. There's children walking home from school, joggers exercising, bicyclists out riding and residents walking their dogs. More motorcycles are also on the road in addition to the usual cars and trucks.

Its important to be alert and watch out for others while you're driving. Not one group of users own the road. Safety of the roadway is everyones responsibility. By following these tips you can help improve roadway safety and reduce accidents.

Safety Tips for Drivers

1. Look twice for motorcycles when changing lanes.
2. Slow down when passing bicycles in your lane.
3. Leave at least 3 feet of space between your vehicle and a bicycle or pedestrian.
4. Make sure roadway is clear of pedestrians and bicyclists before making a turn.
5. Slow down when driving through neighborhoods and watch for children playing
6. Use caution when going into incoming traffic to pass a bicyclist or pedestrian.

Safety Tips for Pedestrians/Joggers

1. Make yourself visible to drivers. Wear reflective clothing at night.
2. Use crosswalks and pedestrian traffic signals.
3. Don't walk out between 2 parked cars.
4. Make eye contact with drivers. Don't assume they see you.
5. When crossing intersections watch out for vehicles making right-on-reds.

Safety Tips for Bicyclists

1. Never ride against traffic.
2. Ride as near to the right as practicable.
3. Stop at stop signs and red lights.
4. Always wear a helmet and protective gear.
5. Use hand signals.
6. Ride single file.
7. Don't play music in earphones or talk on cell phc
8. Follow lane markings and ride in bike lanes whe
9. Don't needlessly block the road.
10. Use lights and reflective clothing at night.

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."

Name the Celebrity

This is going to be a give-away but I think it is a fitting salute to this lovely, immensely talented former child star who passed away this past month at the age of 91. She was born at Grace Hospital in Winnepeg, Manitoba, Canada on Dec. 4, 1921. She was taken to Hollywood when just a year old and began to sing children's songs as soon as she could talk. By the time she was ten, her parents recognized that she had a definite talent and took her to a singing teacher, leading her to sing on local entertainments. Our celebrity had an older sister, named Edith, who recognized her musical talents at an early age and helped her to take singing lessons at Ralph Thomas Academy.

This led to her discovery by MGM in 1935. She made her first film appearance with Judy Garland in "Every Sunday" (1936). The film was to serve as an extended screen test for the pair as studio executives were questioning the wisdom of having two female singers on the roster. Ultimately, Louis B. Mayer decreed that both girls would be kept, but by the time that the decision was made, her contract had elapsed. She quickly signed to a contract with Universal Studios and made her first feature-length film "Three Smart Girls" with Ray Milland and Bin-

nie Barnes in 1936. The huge success of her films were reported to have saved the studio from bankruptcy. While working at Universal, she started a collaboration with Eddie Cantor's radio show in 1936. This collaboration lasted until 1938 when her heavy studio workload made it imperative for her to discontinue her weekly appearances. In 1938, she received a special Academy Juvenile Award along with Mickey Rooney for their artistic contributions to films. She was truly a magnificent singer!!

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

Last Week's Celebrity

Speaking of child stars, last week's celebrity, John Agar, was married to Twentieth-Century Fox Studios salvation from their possible 1930's bankruptcy, Shirley Temple. He was her first husband from 1945 until their 1950 divorce. They worked together in "Fort Apache" and "Adventure in Baltimore". Their union produced a daughter, Susan, who later took the surname of her stepfather, Charles Black. Agar's womanizing and drinking supposedly broke the marriage. He remarried in 1951 and had two sons and remained married until his death from emphysema on April 7, 2002, at the age of 81. After his 1950 divorce, he continued in B movies up to his last in 2000, including the 1976 version of "King Kong" with Jeff Bridges and Jessica Lange. According to "Variety" magazine it was the 5th highest grossing film in 1977.

Correct Callers

Callers who knew our celebrity last week were: Josephia Saepia, Roberta Pezza, John Rogalski, Mario Moccia, Will and Babs Hutchins (who traveled with him and his wife Loretta, who he married after S. Temple) and the Tuthill family.

Senior Recognition Day: Call for Vendors

On Saturday, May 11, 2013 the City of Glen Cove will host its 7th Annual Senior Recognition Day in Downtown Village Square. Sponsored by the City of Glen Cove, the Glen Cove Senior Center, the Downtown BID and the City's assisted living and nursing care facilities, the day will provide the opportunity for seniors to visit a wide variety of vendors offering informational and educational services. Over one hundred seniors and their families are expected to participate in the activities of the day. All proceeds from this event will benefit the Glen Cove S.A.G.E. Foundation, a not-for-profit organization dedicated to enhancing services for the senior community.

For more information on sponsorships or to receive an application, please contact Mary Stanco at 516-351-6336.

Glen Cove Welcomes New Café Owner

Assemblyman Charles Lavine (D-Glen Cove) stopped by Mar le Café in Glen Cove this week to welcome Marlene Flores to the neighborhood. Flores, a native of El Salvador who now lives in Greenvale, was recently named Hispanic Business Owner of the Year by Stony Brook's Small Business Development Center in an event hosted by Bethpage Federal Credit Union. The recognition is earned by Hispanic business owners that have participated in the Small Business Development Center's Hispanic initiative. The gourmet café at 32D Glen Street, which is tucked off the main thoroughfare down a narrow lane, features everything from a regular cup of coffee and coffee drinks, to smoothies, crepes, and baked goods.

Owls visit ASR Catholic School

Students in Miss. Marshall's third grade class at All Saints Regional in Glen Cove got a special treat on Friday, April 19th. The class had been learning about owls all month, so Miss. Marshall arranged to have Mr. Jones from Volunteers for Wildlife come to the classroom and bring a couple of real live owls so the children would have a chance to see them up close and learn even more

about them. Mr. Jones arrived at ASR and brought Orlando, a Screech Owl and Marcus, a Great Horned Owl. He talked at length about each owl and why they are now living at The Bailey Arboretum and not able to be back in the wild. He answered all of their questions and it seemed like the kids really enjoyed seeing these magnificent creatures!

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

Success Starts Early At Green Vale.

Futures Depend On It.

Green Vale's incomparable 10,000 sq. ft. Early Childhood facility was designed in collaboration with early childhood education specialists. The integrated curriculum blends age appropriate academics and play to give your child the best possible start in life.

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

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

THE GREEN VALE SCHOOL

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

Glen Cove Boys & Girls Club Leaders of Today Paving the Way for Leaders of Tomorrow

Suzanne Aral-Boutros has joined the board of the Glen Cove Boys & Girls Club, a cornerstone of the Glen Cove community proudly serving and providing a safe haven for neighborhood children for almost 110 years. Mrs. Aral-Boutros is one of 28 board members leading by example for the Club's 700 members including January Youths of the Month, Katie Juarez, 8 and Michael McGuire, 13.

Katie Juarez, 8, is a second grader at the Gribbin School who aspires to become a professional swimmer and compete in the Olympics for a gold medal. Katie has been a member of the Glen Cove Boys & Girls Club for one year and enjoys cooking, playing basketball and billiards. Though Katie has been a member for a relatively short time, Katie finds solace in the Club saying, "The Club is a safe place where I can play basketball and pool with friends and also be able to get help with my homework." Katie was recognized as Junior Youth of the Month because of her outstanding conduct during the month of January.

Michael McGuire 13, a teen member and an eight-grader at Finley Middle School, was recognized as Senior Youth of the Month for the month of January. Michael has a deep appreciation for buildings and skyscrapers. Michael plans on becoming an architect and

looks forward to adding his own signature structural designs to the New York

City landscape. Michael has been a member of the Club for a year and a half and likes to play soccer, basketball and ping pong. When asked what the Club means to him, Michael replied, "I'm able to get all my homework done at the Club and I love playing all the different sports they offer in the gym."

"I'm thrilled to be a part of this exemplary board and it is even more rewarding for me when you see kids like

Katie and Michael and hear about their goals and aspirations. This is what this Club is all about, providing kids with a safe haven where they can dare to dream and be given the tools and confidence to turn those dreams into a reality," said Mrs. Aral-Boutros.

Suzanne Aral-Boutros is an exceptional role model for Club members to follow. Mrs. Boutros, who owns the Suzanne Aral-Boutros Agency at State Farm, has been a pillar of the Glen Cove/Sea Cliff community for more than 40 years. Mrs. Aral-Boutros is also a member of SWAAT – State Farm Women Agents Are There, a community outreach service. Mrs. Aral-Boutros, along with other members of SWAAT, provided scholarships for youths attending the Club's summer programs. In addition to her seat on the Glen Cove Boys & Girls Club board, Mrs. Aral-Boutros is also involved in Pre Cana at St. Dominic's

Church in Oyster Bay and is especially passionate about mentoring and helping disadvantaged young women.

To learn more about the Glen Cove Boys & Girls Club and how you can donate to the cause, contact Melissa Rhodes, Executive Director at 516-671-8030.

Glen Cove Boys & Girls Club at Lincoln House has been serving the community since 1903 by providing a safe and caring environment that will inspire and enable all young people to realize their full potential as productive and responsible citizens. The Club serves more than 700 youths, ages 6 to 18, in the Glen Cove community with a variety of after school Programs in education, sports and recreation, dance, technology and art, all designed to enrich and enhance learning and build self-esteem. To learn more about Glen Cove Boys & Girls Club and how you can help support the Club, its mission and service to the youth of the Glen Cove community, please call Melissa Rhodes, Executive Director at 516-671-8030 or visit www.glencovebgc.org.

Glen Cove Boys & Girls Club Board Member Suzanne Aral-Boutros with the Club's Youths of the Month, Katie Juarez and Michael McGuire.

College Awareness Day

The Glen Cove Teachers Association held their annual College Awareness Day. Faculty and staff wore college apparel to raise awareness of post-high school education, and donated money for two GCTA Scholarships that will be awarded to Glen Cove High School Seniors at the end of the school year. Any Glen Cove senior interested in applying for a GCTA Scholarship may pick up an application at the Guidance Office in the HS. Pictured are teachers from the Landing School.

NS Kiwanis Holds Pancake Breakfast For “Klothes For Kids”

NS Kiwanis held their annual Tom Nobile Pancake Breakfast fund raiser held at the North Shore H.S. Cafeteria on Sunday April 21st. 100% of the proceeds go to their KLOTHES FOR KIDS program which helps needy children ages 7 - 12. NS Kiwanis partners with JC Penney where the children are involved in a shopping spree and, with the help of chaperones, select clothing, shoes and other amenities for their first day of school in September.

Over 300 guests attended the successful Pancake Breakfast, and enjoyed good food, entertainment, raffle drawing and ubiquitous camaraderie. For more information write to: North Shore Kiwanis, Box 335, Sea Cliff, NY 11579.

Dedicated Kiwanis volunteers who helped make this event successful. Congratulations!

GLEN COVE CHAMBER OF COMMERCE

Presents

16TH ANNUAL

Culinary Delights

Featuring Top Chefs

PAT MARONE, EXECUTIVE CHEF
The Regency of Glen Cove

MARLENE FLORES
Mar Le Cafe

CLIFFORD A. GOODMAN
The Meat House
formerly of
Glen Head Country Club

When: MONDAY, MAY 6TH

Where: GLEN COVE MANSION
200 DOSORIS LANE

Time: 6:00– 9:00 PM

Couvert: \$40, RSVP REQUIRED
\$45 AT DOOR

Telephone: 516 676-6666

GOURMET SHOWCASE

*from appetizers... to main dishes...
including desserts... and chocolates!
Beer and Wine tastings too!*

dine

drink

discover

CALL CHAMBER : (516) 676-6666

FABULOUS RAFFLE BASKETS AND 50/50 RAFFLE EXCITEMENT!
...ADD LIVE MUSIC FOR A PERFECT EVENING!!

Gold Coast Diary

**The Glen Cove Senior Center is Proud to Present
An Important Brain Health Conference**

GRAY MATTERS

9:00 AM – Noon

Wednesday, May 15, 2013

The Club at The Metropolitan

3 Pratt Boulevard, Glen Cove, NY 11542

516-671-4444

Keynote Address

Cognition and the Aging Brain

Dr. Sarah Schaffer, Ph.D., ABPP-cn, Clinical Neuropsychologist, Cushing Neuroscience Institute, North Shore-LIJ Health System; Assistant Professor of Neurology, Hofstra North Shore-LIJ School of Medicine

Panel Discussion

Brain Healthy Nutrition

Dr. Rosemarie Cartagine, DC, MSACN, CNS

Certified Nutrition Specialist and Chiropractor

The Link Between Alzheimer's Disease and Obstructive Sleep Apnea

Dr. Barry N. Chase, DDS, D.ACSD, Chase Dental Sleepcare, Diplomate in American Academy of Sleep Disorders

Compassionate Caregiving

Ms. Darlene Jyringi, MPS, Program Director, Alzheimer's Disease Assistance Center, Stony Brook University

Understanding the Aging Brain, Its Gains...Its Losses...Its Powers

Dr. Maryann E. Martone, Ph.D., Neuroscientist, Professor UC School of Medicine San Diego

The Memory Enhancement Program @ Mt. Sinai

Dr. Margaret Sewell, Ph.D., Psychologist, Educator Alzheimer's Disease Research Center, Mt. Sinai School of Medicine

MODERATOR: Dr. Constance Miceli, Ph.D., Program Consultant, Campaign Against Dementia

Complimentary Continental Breakfast Included

RESERVATIONS REQUIRED: Please Contact Laurie Huenteo, Glen Cove Senior Center

516-759-9615

lhuenteo@cityofglencoveny.org

Grant funding courtesy of the Unitarian Universalist Congregation at Shelter Rock through the ongoing support of the SAGE Foundation

SUMMER DRIVERS EDUCATION

Glen Cove High School will be offering summer driver's education classes beginning on June 24th and running thru August 6th, 2013. Two classes of 20 students each (40 students total) will run Monday - Thursday morning with 1 1/2 hour of classroom lecture from 7-8:30 a.m. and 2 hours of in-vehicle instruction with 4 students each following the lecture.

Any student currently enrolled in high school, including private and/or parochial with a valid learning permit is eligible to enroll in this class with preference given to Glen Cove residents and \$625.00 for out of district residents.

Applications are now being accepted on a first come first serve basis for this program and are available at the Glen Cove High School main office between the hours of 7:30 a.m.-4 p.m.

Sea Cliff Library Programs

Thursday, May 2nd , Evening movies @ the Library. Lincoln (Rated PG-13) Starring Academy award winner Daniel Day-Lewis. 7 pm

Wednesday, May 8th , Floral Design basics Including information on impatiens alternatives, 1:30 pm.

Thursday, May 9th , Be Red Cross Ready Learn how to be prepared for any emergency, 7pm.

Your Sea Cliff Library now has passes to the Vanderbilt Museum and Planetarium, Intrepid Air, Sea and Space Museum and the Museum of Modern Art.

Your Sea Cliff Library now has a NOOK eReader that Sea Cliff cardholders can borrow. Come check it out!

Sea Cliff Village Library Now Offers Downloadable Audiobooks and eBooks

Defensive Driving

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.

CRIME WATCH

City of Glen Cove Police Department Weekly Arrests April 21, 2013 - April 27, 2013

On April 21, PO Manning arrested a 16 year old female for Criminal Contempt 2nd Degree on Landing Road.

On April 21, PO Manning arrested a 26 year old female for Criminal Possession of a Controlled Substance 7th Degree and Unlawful Possession of Marihuana on Leech Circle East.

On April 23, Det. Albin arrested a 25 year old female for Endangering the Welfare of a Child and Harassment 2nd Degree on Ravine Avenue.

On April 23, Det. Albin arrested a 29 year old male for Menacing 3rd Degree, Obstruction of Breathing, Criminal Mischief 4th Degree and Endangering the Welfare of a Child on Ravine Avenue.

On April 24, PO Bifone arrested a 24 year old female for Obstructing Governmental Administration 2nd Degree, Resisting Arrest and Dog at Large on Glen Cove Avenue.

On April 24, Lt. Nagle arrested a 21 year old male for Robbery 2nd Degree.

On April 24, PO Ferrante arrested a 50 year old female for Aggravated Family Offense and Criminal Contempt 2nd Degree on Forest Avenue.

On April 25, PO Ferrante arrested a 33 year old male for Aggravated Unlicensed Operation 2nd Degree on Shore Road.

On April 26, PO Pascucci arrested a 45 year old male for Aggravated Family Offense and Assault 3rd Degree on Brewster Street.

On April 26, Det. Glennon arrested an 18 year old male for Robbery 2nd Degree on Craft Avenue.

On April 27, Det. Glennon arrested a 33 year old male for Burglary 1st Degree, Aggravated Family Offense, Assault 3rd Degree, Obstruction of Breathing, and Violation of Parole on Carpenter Street.

The Public Information Office reports the details of a Driving While Intoxicated auto accident that occurred in Glen Head on Thursday, April 30, 2013 at 12:55 A.M.

According to police, Ricardo Medina-Baez, age 41 of 248 East Broadway Long Beach was operating a 2005 Volkswagen southbound on Glen Cove Avenue when the vehicle left the roadway and struck a residence at Glen Cove Avenue and University Place. The home was occupied by a single female resident who was not injured. The defendant was removed to an area hospital where he was admitted with a head injury and his condition is unknown at this time. The vehicle was impounded.

Medina-Baez was charged with Driving While Intoxicated and will be arraigned as soon as medically practical.

NOTICE OF ANNUAL SCHOOL DISTRICT
ELECTION AND BUDGET VOTE
GLEN COVE CITY SCHOOL DISTRICT
GLEN COVE, NEW YORK

NOTICE IS HEREBY GIVEN that the Annual School District Election and Budget Vote for the qualified voters of the Glen Cove City School District, Glen Cove, New York, will be held in the following locations:

School Election District	Location of Polling Place
A, B, G	Middle School, Auditorium Lobby, Forest Ave.
D	Glen Cove Boys & Girls Club, Glen Cove Ave.
E	Landing School, McLoughlin Street
F	Connolly School, Ridge Drive

in said district Tuesday, May 21, 2013 at 7:00 a.m. prevailing time, at which time the polls will be open to vote by voting machine upon the following items between the hours of 7:00 a.m. and 9:00 p.m., prevailing time.

PROPOSITION I: SCHOOL DISTRICT BUDGET

To adopt the annual budget of said school district for the fiscal year 2013-14 and to authorize the requisite portion thereof to be raised by taxation on the taxable property of the District.

ELECTION OF BOARD MEMBER(S): To elect two (2) members of the Board of Education of said School District as follows:

A. Two (2) members to be each elected for a term of three (3) years, commencing July 1, 2013 and ending June 30, 2016 to succeed incumbents Ida McQuair and Grady Farnan.

B. **AND FURTHER NOTICE IS HEREBY GIVEN** that for the purpose of voting at such meeting, on Tuesday, May 21, 2013, the polls will be open between the hours of 7:00 a.m. and 9:00 p.m. prevailing time to vote upon such proposition(s) by voting machine.

AND FURTHER NOTICE IS HEREBY GIVEN that a Budget Hearing will be held on Tuesday, May 7, 2013, 7:30 p.m. at the Glen Cove Middle School, Forest Avenue, Glen Cove, New York prior to the regular Board of Education meeting.

AND FURTHER NOTICE IS HEREBY GIVEN that petitions nominating candidates for the office of member of the Board of Education shall be filed between the hours 9:00 a.m. and 5:00 p.m. prevailing time with the Clerk of said School District at the District Office (Thayer House), Administration Building, Dosoris Lane, Glen Cove, New York, on or before Wednesday, May 1, 2013, at 5:00 p.m. prevailing time. Such petition must be directed to the Clerk of the District; must be signed by at least one hundred (100) qualified voters of the district; must state the name and residence of the candidate.

AND FURTHER NOTICE IS HEREBY GIVEN that the qualified voters of the District may register between the hours of 9:00 a.m. and 2:00 p.m. in the main office of each of the school buildings of the district and the office of the District Clerk in the Administration Building during the school year, and, only in the Office of the District Clerk during the summer months of July and August. The final date to register for the annual meeting to be held on May 21, 2013 is Tuesday, May 7, 2013. If a voter has heretofore registered pursuant to the resolution of the Board of Education, and has voted at any Annual School District Election and Budget Vote or special district meeting within the last four (4) years (2009), or if he or she is eligible to vote under Article 5 of the Election Law, he or she is also eligible to vote at this election. All other persons who wish to vote must register. Any person will be entitled to have his or her name placed on such register, provided that he or she is known or proven to the satisfaction of the District Clerk, and the Board of Registration to be then or thereafter entitled to vote at such Annual School District Election and Budget Vote for which the register is prepared and that the register so prepared pursuant to Education Law and the registration list prepared by the Board of Elections of Nassau County will be filed in the Office of the Clerk of the School District, in the District Office, Administration Building, Dosoris Lane, Glen Cove, New York, and will be open for inspection by any qualified voter of the district between the hours of 9:00 a.m. and 4:00 p.m. prevailing time, on and after Tuesday, May 7, 2013, and each of the days prior to the date set for the Annual School District Election and Budget Vote, except Saturday and Sunday, including the day set for the meeting.

AND FURTHER NOTICE IS HEREBY GIVEN that the Board of Registration of the District will also meet from 7:00 a.m. to 9:00 p.m. on May 21, 2013, at each of the polling places to prepare the register for meetings and elections held subsequent to such annual meeting or election.

AND FURTHER NOTICE IS HEREBY GIVEN that applications for absentee ballots for the election of a school board member and proposition(s) may be applied for at the Office of the Clerk of the District at the Administration Building, Dosoris Lane, Glen Cove, New York, between the hours of 9:00 a.m. and 4:00 p.m., prevailing time on any school day. However, such application must be received by the District Clerk at least seven (7) 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's ballot shall be canvassed unless it shall have been received at the Office of the Clerk of the School District no later than 5:00 p.m., prevailing time, on the date of the election. A list of all persons to whom absentee ballots shall have been issued will be available in the said office of the District Clerk on each of the five (5) days prior to the day of the election, during regular office hours until the date of the election.

AND FURTHER NOTICE IS HEREBY GIVEN that a copy of the statement of the amount of money which will be required for the ensuing year for school purposes may be obtained by any resident in the district and during the fourteen (14) days immediately preceding such Annual School District Election and Budget Vote except Saturday, Sunday, or holiday, and at such Annual School District Election and Budget Vote at the Administration Building - Dosoris Lane, Glen Cove High School - Dosoris Lane, Robert M. Finley Middle School - Forest Ave., Deasy School - Dosoris Lane, Gribbin School - Walnut Road, Landing School - McLoughlin Street, and Connolly School - Ridge Drive, Glen Cove, New York, during regular school hours. **AND FURTHER NOTICE IS HEREBY GIVEN** that in accordance with the rules adopted pursuant to 2035 of the Education Law, any qualified voter may have a

continued on next page

PUBLIC NOTICE

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: May 21, 2013
Time: 8:00 pm
Place: Village Hall, 300 Sea Cliff
Avenue, Sea Cliff, New York

Subject: Application of Roger Friedman, 11 Circle Way, Sea Cliff to construct a second story addition and enlarge an existing entryway, which requires variances of the following Village Code provisions to maintain existing conditions: (a) 138-506 in that the front yard width is 98.25 feet, where a minimum of 100 feet is required; and (b) 138-511 in that the side yard setback is 8.9 feet, where a minimum of 15 feet is required. The proposed construction also requires variances of the following Village Code sections: (a) 138-514. In that the floor area will be 3,863 square feet, where a minimum of 3,358 square feet is permitted; and (b) 138-517 in that the front entranceway encroaches 0.5 feet into the permitted front yard setback area. Premises are designated as Section 21, Block 222, Lot 456 on the Nassau County Land and Tax Map.

Application of Ronald Doering, 107 12th Avenue, Sea Cliff to construct a rear covered porch addition and patio, which requires variances of the following Village Code provisions to maintain existing conditions: (a) 138-404 in that the lot size is 2,400 square feet, where a minimum of 7,500 square feet is required; (b) 138-406 in that the front line width is 40 feet, where a minimum of 75 feet is required; (c) 138-409 in that the width at the setback line is 40 feet, where a minimum of 75 feet is required; (d) 138-411 in that the side yard setbacks are 5.7 feet and 5.9 feet, where a minimum of 10 feet is required; and (e) 138-412 in that the rear yard is 9.1 feet, where a minimum of 20 feet is required. The proposed addition also requires variances of the following Village Code sections: (a) 138-413.1 in that the rear entranceway encroaches into the height setback ratio plane; (b) 138-416 in that the rear entranceway is 4.1 feet from the rear property line, where a minimum of 5 feet is required; and (c) 138-1102 in that the addition increases a non-conformity where no such increase is permitted. Premises are designated as Section 21, Block 139, Lot 1219 on the Nassau County Land and Tax Map.

Application of Edward and Julia Brennan, 9 Locust Place, Sea Cliff to construct a one story addition, which requires variances of the following Village Code provisions to maintain existing conditions: (a) 138-508 in that the existing front yard setbacks are 16.3 feet and 23.6 feet, where a minimum of 25 feet is required, (b) 138-513 in that the building height is 41.5 feet, where a maximum of 30 feet is permitted, (c) 138-513.1 in that the existing dwelling encroaches into the height-setback ratio plane, (d) 138-516 in that the garage is (i) in a front yard where no such garage is permitted, (ii) 3.3 feet from the side property line, where a minimum of 15 feet is required, and (iii) 699 square feet, where a maximum of 500 feet is permitted, and to create the following conditions: (a) a floor area of 5,024 square feet, where Village Code §138-514.1 provides that the maximum floor area is 4,200 square feet, and (b) increasing a non-conformity where Village Code §138-1102 prohibits such increase. Premises are designated as Section 21, Block 182, Lot 155 on the Nassau County Land and Tax Map.

Application of Christopher and Elizabeth Winchester, 93 LaFayette Avenue, Sea Cliff to construct a 2 story addition and extend a covered porch, which requires variances of the following Village Code provisions to maintain existing conditions: (a) 138-504 in that the lot size is 7,486 square feet, where a minimum of 10,000 square feet is required; (b) 138-506 in that the front property line is 64.45 feet, where a minimum of 100 feet is required; (c) 138-509 in that the width at the setback line is 64.45 feet, where a minimum of 90 feet is required; (d) 138-511 in that a side yard setback is 0.3 feet, where a minimum of 15 feet is required; (e) 138-513 in that the building height is 32.5 feet, where a maximum of 30 feet is permitted; and (f) 138-513.1 in that the dwelling encroaches into eastern height setback ratio plane. The proposed construction also requires variances of the following Village Code sections: (a) 138-513.1 in that the addition will encroach into the western height setback ratio plane; (b) 138-514.1 in that the floor area will be 2,506 square feet, where a maximum of 2,320 square feet is permitted; (c) 138-517 in that the porch extends into the front yard setback beyond the permitted encroachment distance; and (d) 138-1102 in that the construction increases a non-conformity where no such increase is permitted. Premises are designated as Section 21, Block 30.01, Lot 206 on the Nassau County Land and Tax Map.

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

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

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

Dated: May 1, 2013
BY ORDER OF THE
BOARD OF APPEALS

Kevin's Corner

by Kevin Horton

Glen Cove- The Staged Hamptons

Although set in the Hamptons, it is actually Glen Cove that being used for portions of the USA Network hit Show Royal Pains. Trucks and signs for the set have been seen at Prybil Beach in Glen Cove for weeks. According the the show web site the show is about Hank Lawson (Mark Feuerstein), once a rising star in the New York City medical community, Hank found himself out of work, dumped by his fiancée and out of options after a dustup with some hospital honchos. Fed up with Hank's personal pity-party, his younger brother, Evan (Paulo Costanzo), convinced Hank to join him on a last-minute trip to the Hamptons for Memorial Day weekend. When the brothers crashed a party at the home of a Hamptons billionaire and a guest fell critically ill, Hank saved the day. His dramatic medical rescue drew attention from the crowd, and soon Hank's phone started ringing off the hook with patients wanting Hank to make house calls.

By the end of the weekend, Han-

kMed was born. With Evan as the company's CFO and the whip-smart, ambitious Divya (Reshma Shetty) as Hank's physician's assistant, Hank becomes the Hamptons' new in-demand Doctor-for-Hire. News travels fast on the East End, especially when it's about a talented young doctor with MacGyver-like skills who makes house calls. But the rich and powerful aren't the only ones seeking out HankMed's services; there are plenty of less well-off locals who need his help, too, and he's more than happy to lend a hand.

As the practice grows and they become more settled in their new lives, the brothers begin to experience growing pains. With their unreliable father Eddie (Henry Winkler) back in their lives, Evan's recent engagement to Paige (Brooke D'Orsay) and Jill (Jill Flint) about to leave Hamptons Heritage, Hank and Evan quickly learn that life in the Hamptons isn't always a walk on the beach.

: Trucks along Prybil Beach, being staged as the Hamptons
(photo by Todd Kopetic- Gold Coast Productions)

Glen Head Resident's Story In New Book

Glen Head resident Terri Manzione shared her story titled "Joseph's Wish" which is featured in the new Chicken Soup for the Soul: Raising Kids on the Spectrum.

The 101 personal stories in Chicken Soup for the Soul: Raising Kids on the Spectrum (Chicken Soup for the Soul Publishing, LLC, April 2, 2013, 978-1611599084, \$14.95) create a portable support group for parents of children with autism spectrum disorder. They will see pieces of themselves reflected in the stories by other parents and also by peo-

ple who have been diagnosed with autism and Asperger syndrome. This book also makes it clear that every child on the spectrum is an individual with a unique set of talents and non-neurotypical behaviors.

Terri Manzione graduated St. John's University School of Law. After seventeen years of practicing law, she began working with families raising children on the spectrum, and the agencies who care for them. She loves writing about the journey of raising Stuey, and the road toward making Joseph's Wish come

Gazebo Taking Shape

It's been six months to the date that Super Storm Sandy hit our area and tried to take with it the Morgan's Park Gazebo--- but she failed completely. Con-

struction crews are working hard to bring it back to better than new!

(photo by Todd Kopetic- Gold Coast Productions)

PUBLIC NOTICE

continued from previous page

proposition or an amendment placed upon the ballot, provided that such amendment (a) be typed or printed in the English language; (b) that it be directed to the Clerk of the School District; (c) that it be submitted to the Clerk no less than sixty (60) days preceding the date of the Annual School District Election and Budget Vote, i.e. no later than Friday, March 22, 2013, 4:00 p.m. prevailing time, at the District Office, Administration Building, Dosoris Lane, Glen Cove, New York; and (d) that it be signed by at least one hundred (100) qualified voters of the district. However, the school board will not entertain any petition to place before the voters any proposition for the purpose of which is not within the powers of the voters to determine, nor any proposition or amendment which is contrary to law.

AND FURTHER NOTICE IS HEREBY GIVEN that a Real Property Tax Exemption Report prepared in accordance with Section 495 of the Real Property Tax Law will be annexed to any tentative/preliminary budget as well as the final adopted budget of which it will form a part; and shall be posted on District bulletin board(s) maintained for public notices, as well as on the District's website.

Dated: Glen Cove, New York
Ida Johnson
April 2013 District Clerk
Board of Education
Glen Cove City School District
Glen Cove, New York

-----X

For Gazette advertising
information

call 671-2360

**COMBINING
QUALITY AND
COST IS ONE OF
THE THINGS
WE DO BEST.**

Knowing the families in our community, we understand quality service and cost are both important. We also know people are more comfortable when they have choices.

Our list of services assures your family the dignity they deserve at a cost you determine. If you ever have a question or would like more information, feel free to call or stop by.

**DODGE-THOMAS
FUNERAL HOME**

676-1180

26 FRANKLIN AVE. • GLEN COVE

The perfect way to start your day.

**Call 516-671-2360 to subscribe to
The Gold Coast Gazette
Call Today!**

Obituaries

Emily G. Gibbs

Emily G. Gibbs passed peacefully on April 29, 2013 of Glen Cove. Beloved wife of the late Dr. Stanley Gibbs. Loving mother of Betsy, Eric and Alan. Cherished grandmother of Simon Sophie, Tyler and Jordan. Outside of being a parent and grandparent, Emily was very involved with the temple serving as President of the Sisterhood and receiving honors for her extraordinary dedication and commitment. She also served as her husband's office manager and assisted Stanley in his lectures throughout the United States, Europe and South Africa. She loved to entertain and always had an open door for anyone who needed a place for the holidays of Passover to Thanksgiving. She will be missed for her cooking and her continued words of encouragement.

Hubert Sharpe

Hubert Sharpe died peacefully at Glengariff Health Care Center on April 5, 2013. Born on the Island of Jamaica, Hubert had resided in Glen Cove for more than 20 years. He was an actor, appearing in a James Bond movie, singer, dance instructor and percussionist. Hubert was a true gentleman and community volunteer. He served at the North Shore Sheltering program for many years and was a faithful member of Glen Cove Christian Church where he played the congas on the worship team.

Survivors include a son in England, a sister in Jamaica and the two people closest to him during his final days, Rita Johnston and Mark Wiesner. He had a multitude of friends in Glen Cove and will be profoundly missed.

A memorial service will be held at 10:15 a.m. Sunday, June 9th, at the Glen Cove Christian Church.

Rose Marie Diem

Diem, Rose Marie of Glen Cove, NY on April 25, 2013. Beloved wife of the late Barry. Loving mother of Tina Salentino (Michael), Victoria Flood (James) and Barry E., Jr. Cherished grandmother of Rebecca, Amanda, Kristen, James, Jr., Joseph, Barry, III and SamanthaJo; and great grandmother of Rocco. Dear sister of Helen Ametta, the late Mary Testa and the late Anthony Ceriello. Arrangements by Whitting Funeral Home. Funeral Service at the United Methodist Church of

Sea Cliff, NY. Interment Locust Valley Cemetery, Locust Valley, NY.

Emily H. Chu

CHU, Emily H. of Glen Cove, NY on April 16, 2013. Age 13. Daughter of Kristine and Ricky, Sister of Sophia and Olivia. Granddaughter of Joe and Po Chin, Kit Koi and Suey Chu. Niece of Kevin (Cindy), Kathy (Frank) and Jenny (Charles). Cousin of T.J., Ryan, William and Lila. Emily was an extraordinary girl of many talents. She loved singing, playing the flute and drawing anime. She was an amazing athlete, excelling in bicycling, swimming and running. She will be missed by all. Visitation was held at the Dodge-Thomas Funeral Home, Glen Cove. Burial at Locust Valley Cemetery. Donations may be made to Nicholas Pedone Neuroblastoma and Hope for Humanity. www.DodgeThomas.com

Dennis S. Hopkins

HOPKINS, Dennis S. of Glen Cove, NY on April 24, 2013. Age 64. Husband of Clara. Father of Dennis (Carmelina) and Jason. Brother of Gary (Susie), Tracy (Craig), Celeste, the late Donald and Denise. Grandfather of Denaisia, Naisia, Keandre and Keana. Also survived by many aunts, uncles, cousins, nieces and nephews. Service conducted by Rev. Roger Williams under the supervision of Dodge-Thomas Funeral Home. Burial at Calverton VA Cemetery. www.DodgeThomas.com.

Eileen E. Nelson

Nelson, Eileen E. of Glen Cove on April 24, 2013. Beloved wife of John T. Devoted mother of Robert, Patrick (Patricia), Mary (Greg) Geopert, John (Lauren), Timotny (Maritza), and Philip (Jean). Loving grandmother of twenty-one. Funeral Mass at the Church of St. Patrick. Interment Gate of Heaven Cemetery, Valhalla, NY. In lieu of flowers, donations in her name may be made to Prolife Across America or the Retinitis Pigmentosa Foundation. 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 am planning a trip to Italy in the next few weeks- of course, I will be back for all Sea Cliff's wonderful upcoming events: the Landmarks House Tour on May 19, the Memorial Day Parade, and the spectacular Village-wide Garage Sale on June 1- but meanwhile, I would like something to read to begin my Italian immersion . We will be visiting the Amalfi Coast region. Any suggestions? An Amalfi Adventurer

Dear Amalfi Adventurer, We just came back from an amazing vacation planned by our friend Toni Montello, expert on all of Italy! One of the highlights of the trip was our visit to Pompeii and I'm sure you will want to go there too. Robert Harris's POMPEII is a great mood-setter for this excursion. Set in Pompeii 69AD, two days before Vesuvius erupts, the novel gives a fasci-

nating look into the culture, geography, and history of that ill-fated city. It is told from the perspective of a young engineer Attilius who has been sent from Rome to manage the vast aqueducts that provide water for the area. Something is terribly wrong- fish are dying, strange cracks are appearing, the water flow is slowing , and it is his job to find out why. The lavish life style of the rich, the harsh existence of the poor and enslaved, and the political corruption that permeates the society are all recorded, but we alone know that it is all to end within hours. A compelling read!

Speedy's Corner

Glen Cove Junior Baseball/Softball League

Glen Cove Junior Baseball/softball games began their second week with good weather and milder temperatures. Below are results of reported second week games:

MIDGET BOYS

The Hot Rods' offense was too much for the Iron Pigs in a 17-5 win. The Hot Rods shut the door early on the Iron Pigs Friday night on Field Five scoring 10 runs in the first three innings. Hot Rods hitters delivered big hits off Iron Pigs pitching with seven hitters combining for 18 hits , 15 rbi and 15 runs scored.

MIDGET GIRLS

The Bats outmuscled the Sandgnats in a 19-9 win on Field Five this past Saturday. The teams' combined hits were 71 with the Bats contributing 41 hits and 18 rbi by nine different hitters, all singles. The Bats scored five runs in the fifth, breaking the game open on rbi hits by

multiple players including Ashley Gonzalez and Ashley Glaviano. The Sandgnats had scored five runs of their own in the third inning.

INTERMEDIATE GIRLS

The Islandia School Supply Mets suffered their first loss last week to the Oyster Bay Miami, 8-6. Both Caroline Baptista and Jennifer Heman had a hit and rbi. Heman fanned three batters in her relief effort. The game was only played through three-and-a-half innings due to time limits and weather. The Mets then returned to their winning ways last Saturdays with a 14-6 victory at the hands of the Grenville Baker Giants. Emma Burke was 3-for-3 with three rbi. Brianna Malvino and Heman were 2-for-3 with Malvino contributing two rbi. Mia Martinez and Reed Weimer had a hit each. Gianna Stanco had a defensive gem in the field and Julia Pascucci-Jiao had great catching for two innings.

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

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

Down

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

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.

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
758-1116 922336

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

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

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

HOME SERVICES

Gold Coast Productions
www.gcproductions.net

1-818-414-5859

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

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
 Auto Center

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

AUTOMOTIVE

COVE TIRE

MICHAEL COOPER

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

black forest auto works
 Brian E. Pickering

20 Cottage Row, Glen Cove 676-8477

Gold Coast Productions
www.gcproductions.net

Your business deserves to be represented in a quality product.

1-818-414-5859

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

(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

PROFESSIONAL

PETER A. PEEBLES

Illustration, Murals & Portraiture

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

81 Glen Cove Avenue
 Tel: 516-676-1773

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

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

The Glen Head Pharmacy

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

OFFERING EUROPEAN TRADITIONS & ITALIAN STYLING

MILANO HAIRSTYLING

674-3139
 244A Glen Cove Ave

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

Plenty Of Parking

PET CARE

Town & Country Dog Salon

Open 7 Days
 Evening & Weekend Appointments

516-759-6742

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

The Glen Cove Printery

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

Glen Cove Junior Lacrosse Club Week 3 Round Up

By Brian 'Condo' Neice

Glen Cove 3rd and 4th grade 'Wee Knights' lost a tough game against Plainedge this past Sunday by the score 8 - 4. In their first loss of the year, Glen Cove maintained their composure and showed great sportmanship against a team that was committed to the victory. The Knights had a skeleton crew this week but makes no excuses for the loss. The intensity needs to be consistent from the first whistle to the last. If we do that, winning will come. Good defense (poke checking, lifting and good positioning) always help our confidence and gets our offense clicking on all cylinders. Andrew Epifania was one of our horses again yesterday tallying 3 goals and hustled throughout the game. Lukasz Dubick played a solid game at attack and had a goal for Glen Cove and birthday boy, Eammon Doyle, had a great game at midfield. Goalie Nicky Caparella made a bunch of saves in the net.

In 5th and 6th grade action, the Mid Knights travelled to New Hyde Park to do battle. When the dust settled, the boys were on the losing end of a 5 - 4 game. Manning the goal for his first

time was Patrick Fallon, who despite being a little shaky at start, buckled down and held NHP scoreless in the second half. The offense is improving as four different players scored, three of the goals off an assist. Starting up the scoring was Syzmon Frye from a pass from Bobby Kiaer. Dylan Anucik, from Thomas Klimasewski and Gabrielle Guevarra, from Sal Guastella were the other assisted goals while Seamus Fallon muscled in an unassisted goal. There were plenty of opportunities that couldn't be capitalized on but despite the loss the fans were entertained and appreciative of the effort that the boys put into the game.

The 7th and 8th grade 'Late Knights' did play. Unfortunately they are living up to their name and did not make the deadline to submit their game update. They too play in Plainedge where rumor has it they lost.

Once again all teams are away next week but will be gearing up for our "Lacrosse Day" being held at the Glen Cove High School Varsity Field on Saturday, May 11th. There's four games scheduled back to back with the first game facing off at noon.

Portledge Varsity Girls Ice Hockey Finish Runners-Up in Women's Ice Hockey League of the Mid Atlantic

Congratulations to the Portledge Girls Ice Hockey team who finished their season as Runners-Up in the Women's Ice Hockey League of the Mid Atlantic. Second place is not usually something that satisfies teams who possess a true competitive nature; however, this accomplishment was seen as a positive by the team. Last year the Lady Panther skaters ended with an overall mark of 5 wins and 13 losses, so they were definitely looking for a revival during the 2012-13 campaign. That is exactly what happened as the still very young squad winged their way to a dramatic victory in the semi-finals of the League Championship Tournament, a heartbreaking loss to longtime rival Morristown Beard in the championship game, and a very respectable overall mark of 10 wins and 7 losses. This solid turnaround is mostly due to the maturation of highly skilled players, and the team's excellent work ethic. Portledge Director of Athletics and Head Coach of Varsity Girls Ice Hockey, Phil Hills, stated, "Due to the exceptional quality of the competition that this team faces every year, I ask a great deal of these girls in terms of effort and commitment, and

they deliver." The highlight of the season came in the Championship Tournament semi-final game when the Portledge girls skated past the tournament's hosts from Princeton Day School by a score of 6-1. One of the team's forward lines, made up of sophomores Lindsay Miller (Manhasset) and Payton Matthews (Oyster Bay), and freshman Holly Ackerman (East Rockaway), each scored a goal, while eighth grader Georgia Keogh (Glen Cove), who is the youngest player on the team, dominated the flow of play from her defense position. Portledge then went on to play defending WIHLMA Champion Morristown Beard in the finals. Although the young Portledge team played very well, and definitely made the girls from Mo' Beard earn the hardware, the more experienced team prevailed 2-0 as Portledge was not able to break through their opponent's stiff defense.

This was a successful turn-around season for the only Varsity Girls Hockey team on Long Island, and it sets the program up well for continued success in the future.

Will Kassar to Play at Sacred Heart

Congratulations to Glen Cove High School senior Will Kassar who will attend and play football for Sacred Heart University in Fairfield, CT. Will had an amazing final year as quarterback for the Glen Cove Big Red varsity football team, leading the squad to the playoff semifinals with an 8-2 record while also achieving All-County status. Will (seated, center) is congratulated by (standing, back row) Glen Cove High School Principal Dr. Joseph Hinton, Di-

rector of Health, Physical Education and Athletics Denise Kiernan, (seated, L-R) assistant coach Tony Gallo and head coach Pete Kopecky.

The Glen Cove Junior Lacrosse Club presents

LAX DAY

Saturday, May 11th
Glen Cove High School Varsity Field

12noon
7th/8th grade 'Late Knights' vs. Half Hollow Hills
1pm
2nd grade 'Two Knights' vs. Roslyn
2pm
3rd grade 'Wee Knights' vs. Rockville Centre
3:30pm
5th/6th grade 'Mid Knights' vs. Lawrence

Show your support for the future stars of Glen Cove Lacrosse