

False Documents For Overtime Related to Super Storm Sandy

The Glen Cove City Council adopted a resolution terminating a public works supervisor for allegedly submitting false documents for overtime related to Super Storm Sandy in the amount of \$1,175.03.

The City charged that on or about November 25, 2012, The employee, "Perpetrated a fraud upon the city as follows: by knowingly submitting a false document signed by you which you intended the City to act upon knowing the City had no knowledge of its falsity. Furthermore, you knew the City would rely upon said document as true which was its right, causing the City to suffer damages in the amount of \$1,175.03. The docu-

EMPLOYEE continued on page 4

Lottery Larceny

The Third Squad reports the details of an Arrest of a Glen Cove woman for Grand Larceny that occurred between February 2013 to May 2013.

According to Nassau County detectives, defendant Donna King, 48, of 26 Clement Street, was employed by the Super 7 Mini Mart, 242 Glen Cove Avenue, Glen Head, as a counter person. The defendant from February 2013 through May 2013 took various types of New York State Lottery scratch off tickets worth approximately \$64,000 and failed to make payment for them.

D/Sgt. Zeth or the 4rd Squad said in a press release, "After an investigation by detectives, the defendant was arrested at her home on May 28, 2013 at 12:00 am without incident."

Donna King is being charged with Grand Larceny 2nd Degree and will be arraigned on May 28, 2013 at First District Court, 99 Main Street, Hempstead.

Community Mourns Loss of Nicholas Pedone

The community is mourning the loss of Nicholas G. Pedone of Glen Cove, beloved son of Josephine and Nicholas Pedone, who lost his brave battle with cancer on May 26, 2013.

Nicholas was diagnosed with Neuroblastoma in late October of last year. Neuroblastoma is a cancer that can develop in the abdomen, chest, neck and spine and effects children ages 5 and under. There is very little known about why this happens and Neuroblastoma accounts for 8-10% of all childhood cancers. There is no known cure for this terrible disease.

Since his diagnosis the community embraced Nicholas holding fundraisers, 5K Runs, etc., every way they could find to help him and his family in the battle. At Tuesday's City Council meeting Glen Cove Mayor Ralph V. Suozzi joined the community in mourning the loss of Nicholas saying he will not be forgotten by his community. Throughout the city flags were flown at half mass and the mayor said a memorial garden is in the works as well as possibly the dedication of a basketball court in his honor.

Nicholas was know to always have a smile on his face and was considered a warrior in his brave fight.

Nicholas was the cherished grandson of Caterina and Francesco Greco. Loving nephew of Kristina Pedone, Lisa (Kenny) Rant, Teresa (Rocco) Famiglietti and Joe (Delia) Greco. Dear cousin

AUGUST 30, 2005 – MAY 26, 2013

of Anthony, Joseph & Nicholas Famiglietti, Anthony & Joey Rant and Marchella Greco. A funeral Mass will be held on Saturday 9:00 am, Church of St. Rocco, Glen Cove, NY. Interment Locust Valley Cemetery, Locust Valley, NY. In lieu of flowers contributions may be made to Children's Neuroblastoma Cancer Foun-

dition, 360 W. Schick Rd., Suite 23, # 211, Bloomingdale, IL 60108 or to the Cancer Center for Kids at Winthrop-University Hospital, 120 Mineola Blvd., Suite 460 Mineola, NY 11501 (www.winthrop.org/cck/donate-now.cfm) Arrangements by Whitting Funeral Home.

Saturday Night Live Cast Member Joins NSHS Alumni Show

Saturday Night Live cast member Kate McKinnon Berthold, NSHS '02, will be performing the Alumni Show and Michael McKean, NSHS '65, a veteran actor of stage and screen and Grammy award winning composer, will be making a special video appearance. They join over 140 alumni on stage and behind the scenes in an event aimed at raising funds to restore a wonderful summer theater program that ran at North Shore for 42 before funding was cut from the school budget. The show features an on-stage 36-peice orchestra and favorite numbers from past musical productions. Please join us!

**Masquers 50th Anniversary Gala
Saturday, June 15 7:30 NSHS Theater
Pre-Show Dinner 5:45 NSHS Cafeteria**

Animal Lover's Plant Sale

Animal Lovers League is having a discount plant sale! A beautiful array of hanging plants, flowers, house plants, veggies, SunPatiens and more will be available at reduced prices. All proceeds go toward caring for the shelter's many homeless pets! Come down to buy some gorgeous plants for a great cause. While you're here, visit the many new kittens that are up for adoption! For more information, or to sign up to be a volunteer for this event, please call ALL at 516-676-5913. The sale is scheduled for June 1st from 11AM to 4PM, at 40 Shore Road in Glen Cove.

Rocket Scientists Foiled by Fractured Egg!

Seventh grade students from The Green Vale School in Old Brookville were the youngest rocket scientists competing nationally last weekend for the first place prize of \$10,000 and a team trip to the Paris Air Show in June. They were the only team from Long Island qualified to compete at the Team America Rocketry Challenge (TARC) held in Virginia, and one of only two teams from the State of New York. Just being there was a huge accomplishment, but their goal was to win that trip to Paris.

The way to win in 2013 was to build a rocket weighing less than 650 grams that could fly exactly 750 feet into the air and back with a 15-inch parachute, within 48, 49 or 50 seconds. Any deviation in height or time adds points to your score. After the first round of competition, the boys' score was 5.92, putting them in third place out of 100 teams. After the second round, for the top 24 rockets, their total score was 8.92 which put them in first place. Their rocket flew as close to a perfect score of zero as any rocket ever flown in the 11-year history

of TARC, and the high school team from Texas that landed in first place did so with a score of 29.24.

The hitch for Green Vale's team, captained by Anton de Lesseps, was that their rocket's payload of a single raw egg suffered a hairline fracture during their second flight, disqualifying their second score. "Broken egg; broken hearts," was all that Peter Zaloom, science teacher and rocket club mentor, could say of the results as he explained what happened. "The boys did the most impressive job of building and fine-tuning their rocket so that it would hit the mark and I am so very proud of them now, and I look forward to watching them compete again next year."

This is the third year in a row that the Green Vale School Rocket Club has qualified to compete nationally at TARC. Sponsored by the Aerospace Industries Association, the National Association of Rocketry and more than 24 industry partners, TARC saw record turnout in 2013 with 725 teams from 44 states participating.

The Green Vale School Rocket Club Team had time to spend in Washington, DC the day before TARC Nationals were held in The Plains, VA.

From left to right: Julian Perna, Anton de Lesseps (team captain), Roaiz Azaz, Deke Kemper and Peter Macchiarulo.

Clean Up At The Pond

Councilman Reginald Spinello and Anthony Jimenez joined Beautification Commission Supervisor Damion Stavredes and the other wonderful volunteers for the clean up along Mill Pond on Saturday. The Glen Cove Boys and Girls Club along with other residents helped to make the event a success.

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.

Glen Cove Boys & Girls Club Announces 2013 Louis M. Sanford College Scholarship Recipient

Congratulations to Yaqarah Letellier, Glen Cove Boys & Girls Club's 2013 Louis M. Sanford College Scholarship recipient.

Glen Cove Boys & Girls Club is pleased to announce that Yaqarah Letellier of Glen Cove is the 2013 Louis M. Sanford College Scholarship recipient.

An AP Scholar and a member of the National Honor Society with several recognitions and achievements, it is without question Yaqarah Letellier is an outstanding student. Her commitment to education, thirst for knowledge

and compassion for others made her the ideal candidate to receive this honorable scholarship named for past Glen Cove Boys & Girls Club Executive Director, Louis M. Sanford, who served the community and the Boys & Girls Club for more than 30 years.

Although only 17-years-old, Yaqarah is already a true leader, one whose love of books led her to form a school Book Club but that wasn't enough for this passionate reader. To modernize the experience, Yaqarah applied for a grant to purchase Nooks for the Book Club. She is captain of her Kickline Team who, along with her teammates, teaches young children the basics of dance and has raised money for many organizations including Habitat for Humanity, and to buy basic necessities for the homeless.

As one of 13 children, Yaqarah learned to be responsible and independent at a very young age, making her wise beyond her years. She has a great appreciation for community and is already giving back to Glen Cove Boys & Girls Club, an organization that provided support and guidance through her formative years. Yaqarah joined the Club when she was 12 years old and often participated in the Power Hour homework assistance program. Now a model student herself, she volunteers at the Club

helping the younger members with their homework during Power Hour. "Glen Cove Boys & Girls Club has been crucial in building me into the young woman I am today. The Club gave me confidence by giving me the responsibility, purpose through employment, good memories through new relationships and a foundation on how to live my life through my experience here," said Yaqarah. "It also helped me stand up to bullies by giving me the tools to deal with peer pressure," she added.

Yaqarah who will be attending Rutgers University this fall also credits the Club with guiding her through the college application process. "The Club's College Tours were really eye-opening and more beneficial than the college brochures. I learned it's not just about test scores, interviews and locations. There are many other factors and Teen Program Director, Antoinette Edmonston, was always there for me, advising and supporting me."

Antoinette Edmonston, along with the Club's board member and member of the Glen Cove Alumni for Youth Carla Hall D'Ambra, and Frank Mickens and David Hubbard of Glen Cove Alumni for Youth, chaperoned Yaqarah and other teen members to several area college campuses to assist members determine

which university was best suited for their goals and needs.

"I think that these college tours are an amazing way to get our youth thinking about their futures. It gives them a feel for the kind of University they may want to attend and what each school has to offer. More importantly, it helps our youth understand that getting a college education is a real option for them and not some far off dream that they can never attain," said Ms. Edmonston.

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.glen Covebgc.org.

Sea Cliff Beach Cleanup

By Carol Griffin

A very active Sea Cliff Beach Committee, Sea cliff lifeguards and other volunteers arrived at Sea Cliff Beach on May 18 for a beach clean-up in preparation for the beach season. Local businesses including Grassroots, Bernards, Sea Cliff Bagel Cafe and Starbucks provided refreshments for the group. Ac-

cording to Beach Committee chairman Michelle Capobianco a large portion of the beach was cleaned up for the season. Other groups that had volunteered, local scouts and Sea Cliff firefighters were not able to come due to the date change. Nevertheless, the season is off to a good start. Committee is looking forward to the annual Beach Palozza on July 13.

Sea Cliff SpringFest '13

You are invited to attend the first Sea Cliff SpringFest '13, a community event designed to showcase and celebrate the Village's volunteers, businesses, and artists. It will be held on Sunday, June 9 from 11 a.m. to 4:30 p.m., on Sea Cliff Ave., between Roslyn and Main Avenues, weather permitting. Sea Cliff's volunteer civic organizations will have booths, sharing information on what they do and offering everyone the opportunity to join them in their efforts. Sea Cliff businesses will be open. Some will be part of the SpringFest or handing out flyers and business cards. If you are a business interested in participating, contact Ed Lieberman at 516-359-4691 or elieberman@seacliff-ny.gov.

Sea Cliff artists will have their artwork, jewelry, and crafts on view. Proceeds of the booth fee will be donated to Mutual Concerns. For more information, contact the Arts Council at 671-5895 or seacliffartscouncil@gmail.com.

Music for all ages will entertain throughout the day, beginning with Kris Rice and Music Together for children, followed by a drum circle for all to join in at 12:00. The band, dNa, with David Berg and Amy Peters perform at 1 p.m..

The funk band Congress, with Sea Cliff college student Joe Pess, at 2 p.m.. At 3 p.m., Chicken Head and other Barnyard friends keep things going for the rest of the day. At 4:30, everyone will be encouraged to head over the Clifton Park for the Annual Flag Day Concert featuring the Northwinds Symphonic Band, which begins at 5 p.m.

Please make sure to mark your calendars so you don't miss the first of what we hope will become an annual Sea Cliff event.

Join us and spread the word!

DeMayo
Landscape Inc.
 Glen Head, New York
 (516) 674-4803

Serving Distinguished North Shore Properties since 1990

Peter D. DeMayo
 President/Owner

Residential Maintenance Specialist
Garden Design & Installation

AAS Horticulture, AS Business
Educated & Motivated

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

City Employee Terminated

EMPLOYEE continued from page 1 ment... was daily overtime index for Long Beach Clean-up for twelve (12) hours of overtime work on November 25, 2012. On said date you were neither present at the Long Beach Clean-up nor did you perform any work in connection therewith.”

A hearing began on March 15, 2013 and continued on March 20 and March 28 before Eric T. Wingate, the Hearing Officer. By Report and Recommendations, inclusive of Finding and Facts, on or about May 24, the hearing officer

found the city employee guilty of three of the four charges recommending the case be forwarded to the governing authorities and recommending the employee be dismissed.

Upon the vote Councilman Tony Jimenez said while he agreed with the findings he disagreed with termination, saying other punishment could be imposed such as fine, taking away rank, etc. “But I think termination is too severe.” He voted no. Michael Famiglietti abstained on the vote and the rest of the council voted yes along with the mayor.

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

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

EMS Members Attend Mets Game

On Friday May 24th a group of Glen Cove EMS members, family and friends attended the Atlanta Braves Vs. New York Mets baseball game at Citi Field. Hundreds of EMTs and Paramedics were there for EMS Appreciation Night in honor of National EMS Week (May 19 - May 25). Members had the chance to meet up and talk with EMTs from across the Northeast including Boston EMS and Pittsburgh EMS.

Glen Cove EMS Blotter

Sun May 19th - Sat May 25th: 45 Calls

Year To Date: 1,037 Calls

Summary of Ambulance Calls

- Alcohol Intoxication - 2
- Abdominal Pain - 1
- Behavioral Emergency - 2
- Cardiac Arrest - 2
- Chest Pain - 1
- Difficulty Breathing - 3
- Injury From A Fall - 9
- Motor Vehicle Accident - 3
- Other - 10
- Sick Person - 8
- Standby For Event - 1
- Unconscious - 3

Provided by GCEMS Chief Matthew Venturino

Glen Cove Fire Dept Blotter

Sun May 19th - Sat May 25th: 8 Calls

Year To Date: 220 Calls

Summary of Fire Calls

- Automatic Fire Alarm - 3
- Carbon Monoxide Alarm - 3
- Power Line Down - 1
- Rescue Call: Overturn Vehicle - 1

Provided by GCFD Chief Rodni Leftwich

How The Elephant Got Its Trunk? Performed at Glen Head School

Congratulations to second graders and their teacher Allison Loring at Glen Head Elementary School for a wonderful performance of "How the Elephant Got Its Trunk" on May 1st. Dressed in adorable animal costumes, the students sang and danced their way into the hearts of all those in attendance in the Glen Head "Gathering Room" including proud families and friends. Bravo!

Pictured are Glen Head Elementary students under the direction of Allison Loring performing in How The Elephant Got Its Trunk? Article and photos by Shelly Newman

Sale Away

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

ULTIMATE Auto Body

24 Hour Towing

81 Glen Cove Avenue
Tel: 516-676-1773

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

Board Member Thanks

To The Editor,

On May 21, the constituents of the North Shore School District successfully passed the budget and elected us as trustees to the Board of Education. We thank the community for passing the budget and for electing us. As representatives on the Board, we will endeavor to address the needs and concerns of the community as a whole.

We congratulate all of those who ran and made this a competitive race. This election ignited many meaningful discussions about the issues that affect our community and our schools. We congratulate Sara Jones on her successful election as a trustee to the North Shore Board of Education. We look forward to working together with Sara and with the current members of Board of Education to make meaningful decisions for our schools.

We also thank George Pombar, Anna Sharkey and Carolyn Genovesi for their service to the community and wish them the best of luck in their future endeavors.

We thank all of our supporters and those who worked tirelessly on our campaign and helped us through the electoral process. This was a team effort and we could not have succeeded without the assistance of each of you who helped us. Thank you to those of you who walked the fields with us, arranged speaking engagements, wrote letters in support, sent emails, hosted meets and greets, passed out flyers, posted our signs or simply asked a friend or family member to vote for us. Each vote counted and made a difference. We are grateful and humbled by your support.

Finally, and most importantly, we would like to thank our families who sacrificed for the past six (6) weeks and supported us in our decision to run for and serve on the Board of Education.

Letters to the Editor

We look forward to serving the community and being your trustees.

*Very truly yours,
Michael Nightingale and
Marianne Manning Russo*

Thank You To The Editor,

During this past week, we reported our father, Paul Stanco, who is almost 82 years old, had gone missing while on an errand. After over twenty-four hours, Paul was found on Wednesday evening on a back road in Locust Valley; he was immediately sent for treatment where he was deemed dehydrated but healthy to return home, after a short stay in the Hospital. We are happy to say that he is now finding comfort back with his family.

The family of Paul Stanco would like to thank our friends and neighbors for their assistance, love and support during this trying time. We especially want to thank the Glen Cove Police Department for their compassion and efforts that went to locating our father. Through them, the Silver Alert network was utilized which sent our father's information out onto the highway digital signs, out to the media, and out to the rest of Long Island's law enforcement precincts. We would also like to acknowledge the Old Brookville Police Department as well as the Locust Valley EMS who were first on the scene when Paul was found.

We would also like to thank Mayor Suozzi and his staff for their concern and involvement with the search. We cannot express enough, our gratitude to everyone in our community for their prayers and support.

*With love and appreciation,
The Family of Paul Stanco*

Thank you for another terrific Senior Day To The Editor,

Thanks are not sufficient but are certainly necessary to our Mayor, as well as the Senior Day Committee. Your intentions and efforts are unmatched, and your dedication to the community's senior population is admirable. We are all so fortunate to live and work in a city that has such a small town feel and cares so deeply for its residents. Because of this annual event and so many like it, a sense of cohesiveness abounds in Glen Cove creating a truly familial atmosphere.

*Carol Waldman
Director, Glen Cove Senior Center*

Gray Thank You To The Editor,

We would like to take this opportunity to publicly thank The Metropolitan in Glen Cove for their generous hospitality in hosting the recent conference, "Gray Matters," sponsored by the Glen Cove SAGE Foundation and the Glen Cove Senior Center.

Without their support, the conference, which featured six prominent speakers on the subject of brain fitness and participants from throughout Nassau County, would not have been as successful as it was.

We are very fortunate to have such community-minded businesses as The Metropolitan within our community.

*Marilyn Brenner
President, SAGE Foundation
Carol Waldman
Director, Glen Cove Senior Center*

Thank You North Shore

To the Editor:

I want to thank everyone who came out and voted on the 21st to support our schools. We passed another fiscally responsible budget that maintains the quality education on which our community depends.

I also want to thank all of our neighbors for tolerating the signs, flyers, buttons, Facebook posts and ball field conversations of grassroots democracy, and send a special thanks to all who participated in that process.

I am looking forward to serving on North Shore's Board of Education, and meeting and listening to even more of you in the months ahead. We're all aware of the significant challenges facing our district, and now we know how fortunate we are to have so many people interested and engaged in those issues.

*Thank you all,
Sara Jones*

MAINTAINER

Seeking indiv'l w/knowledge in a variety of trade skills: electrical, plumbing, refrigeration and general construction. Willingness to work outside, (in all types of weather) and work independently to complete a wide range of tasks. Strenuous physical labor necessary.

Please reply immediately or no later than May 31, 2013

mailto:hendersond@northshoreschools.org" hendersond@northshoreschools.org or fax (516) 277-7833
NORTH SHORE SCHOOLS
112 Franklin Avenue, Sea Cliff, NY 11579

Equal Opportunity Employer

Glen Cove Boys & Girls Club and Road Runners Partner for Community Bicycle Drive

Glen Cove Boys & Girls Club is partnering with Road Runners Bicycle Shop in Glen Cove to hold its First Annual Community Bicycle Drive and Sale. The Club is currently collecting pre-owned bicycles for a Community Bicycle Sale to take place on Tuesday, June 18 and Wednesday, June 19. The proceeds from the Sale will benefit the Club's Summer Project Learn Program, an enrichment curriculum designed to keep kids engaged in learning throughout the summer with fun, yet educational activities.

Pre-owned bicycles can be dropped off at the Club from 10 am to 5 pm until June 14. For those in the market for a new bike, Road Runners is generously offering a 10% discount off the purchase of a new bicycle in exchange for a pre-owned, gently used youth or adult bicycle in working condition. Road Runner is also offering buyers purchasing a bicycle over \$329 a free bike computer valued at \$36.99, in addition to the 10% discount.

Bicycles acceptable for the donation or exchange must be in resalable condition. The Club and Road Runners maintain the right to refuse bikes that do not meet donation or exchange criteria.

"We are very happy to be supporting the Boys & Girls Club and all the work they do on behalf of the children of our community, and we look forward to this being the first of many successful cooperative bike drives," said Rick Jones of Bike Runners.

"We are very excited to be working with Road Runners on our First Annual Bicycle Drive. Their generosity in offering a discount to the community on the purchase of a new bicycle in exchange

for an older one will certainly help us with bicycle collection. This collaboration is a community effort for the children of Glen Cove and we are thrilled to be working with a family owned and operated business that has been a cornerstone of the Glen Cove area for almost 50 years."

To help support the drive with a purchase of a new bike in exchange for a pre-owned one, contact Road Runners Bicycle Shop (www.roadrunnerbicycles.com) located at 8 Forest Avenue in Glen Cove, NY. To simply donate a pre-owned bike without making a purchase, call Glen Cove Boys & Girls at 516-671-8030 or visit www.glencovebgc.org.

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.

Rick Jones of Road Runners, GCBGC Executive Director Melissa Rhodes and members get ready for Club's First Annual Bicycle Drive and Sale.

Kevin's Corner

by Kevin Horton

Congrats to...

Dr. Tulinda Deegan Larsen

On May 11, 2013 Tulinda Deegan Larsen received a doctorate in management from the School of Management and Technology, University of Maryland University College. Dr. Larsen graduated from Locust Valley High School in

the class of 1972, completed her undergraduate degree, and earned a masters in economic from The George Washington University. She grew up in Locust Valley and was a long time resident of Sea Cliff, before moving to the Annapolis, Maryland area with her husband Carl Larsen. Dr. Larsen is the daughter of George (deceased) and Janice Deegan. She has a distinguished career in aviation industry and is currently Vice President of masFlight, the cloud based aviation data warehouse and big data analytics for airline operations.

The foreign language Spanish students at ASR have been very busy these last two semesters. The students in the younger grades learned how to count to forty in Spanish, and to use the numbers to solve simple math problems. They learned about colors and shapes and created some riddles using the vocabulary. The students also learned the vocabulary associated with the family and performed several dialogues. Our older students learned how to conjugate several verbs and use them in writing paragraphs. They also went on a virtual shopping spree to Spain and shopped at EL Corte Ingles. Their assignment was to outfit themselves from head to toe and write brief descriptions of their purchases. Also, students learned how to tell time using the 24 hr. clock. The students obtained a transportation schedule from a Hispanic country, and learned the appropriate vocabulary to use when traveling. By Gerri Galvani

Kelly Granger

Kelly Granger, of Glen Cove, was one of 447 seniors to graduate in Commencement exercises on Sunday, May 19.

Granger is the daughter of Dr. Albert and Gina Granger of Beatrice Lane (zip code 11542), and is a graduate of Friends Academy. An anthropology major at Davidson with an academic concentration

in medical humanities, Granger earned the Bachelor of Arts degree.

While at Davidson, Granger was active in the Bioethics Society, Rusk Eating House, and the Serenity House for hospice care. She also studied abroad in El Salvador, Bahia, Brazil, and spent the summer abroad in Cape Coast, Ghana.

Congrats Ray O'Connor

Ryan O'Connor of Glen Cove, son of Darlene and Peter O'Connor has completed his basic and advanced training at Ft Benning as an Abrams tank crew-member and has been assigned to the First Armored Division.

David Bradley Gold Receives Degree from Loyola University New Orleans

David Bradley Gold, from Glen Cove), received a Bachelor of Arts degree from the College of Music & Fine Arts, and graduated Cum Laude. Loyola University

New Orleans awarded 1,036 degrees at its undergraduate and graduate commencement ceremony at the Mercedes-Benz Superdome on Saturday, May 11.

Creative Arts Studio of Sea Cliff Announces Young Playwrights Workshop

This summer, the Creative Arts Studio of Sea Cliff will host a four-week playwriting workshop for middle school and high school writers interested in theater.

A creative introduction to the art of playwriting, Young Playwrights Workshop will take place from 4-6pm Mondays and Wednesdays from June 17 through July 10 in the Studio's Black Box Theater. Each week will focus on a different element of the art of playwriting, moving from Characters and Setting into Story and Action. Sessions will include imaginative writing prompts, partner exercises, and special visits from theater artists in the community.

At the end of the workshop, each participant's play-in-progress will be shared at a free public staged reading at the Studio on July 12 at 7pm. Playwrights gain valuable insights for further development when their plays are read aloud, and the community will have this opportunity to celebrate the accomplishments of the young writers.

Sarah Matussek graduates from Bennington College this spring with

a concentration in Theater. She has directed three of her devised plays at Bennington College, one of which premiered at the Vermont Arts Exchange. As a performer, Sarah has trained with the Dah Teatar in Serbia as well as the Odin Teatret in Denmark and Brazil. Having taught playwriting workshops through the Dorset Theatre in Southern Vermont, Sarah is looking forward to engaging with young artists at the Creative Arts Studio, where she is also part of a residency.

Now in its 8th year on Sea Cliff Avenue, The Creative Arts Studio is a community-based art studio, performance space and gallery which promotes artistic development, personal growth and community building through shared Arts experiences for all ages.

To learn more about the Young Playwrights Workshop, please contact: Tracy Arnold Warzer, Director, The Creative Arts Studio of Sea Cliff, 256 Sea Cliff Ave. Sea Cliff, NY 11579. Phone: (516)671-1000 Email: seacliffcreative@gmail.com. www.seacliffcreative.com

Glen Cove Rotary To Cook For Campers

The Rotary Club of Glen Cove will host a pancake breakfast on Sunday June 23rd to raise funds to send Glen Cove children to Summer Camp. Club President Louis Falco stated: "We have in our community many youngsters who have never had the exciting and educational experience of a summer recreational and learning program and who will grow both physically and intellectually through this experience."

This benefit breakfast is an exciting way for the community to become involved in supporting our own youth and to have a great informal get together. The Event will be held at the Moose Lodge on Continental Av. starting at 8:30 a.m. and will include pancakes and the usual sides. Tickets will cost \$7.50 for adults, \$5.00 for ages 4 to 12, and under 4 free.

Dignity Diplomats at Glenwood Landing School are 'Students Teaching Students'

At Glenwood Landing School, a select group of fourth and fifth graders were chosen to be leaders called Dignity Diplomats. This pilot program was adopted by the Glenwood Landing School Student Council and was conceived and created by Dr. Joel Behar, Mr. Giannuzzi, and Ms. Marcantonio in the spring of 2013.

Named after the "Dignity for All Students Act," initiated district-wide in 2012, the Dignity Diplomats are leading their peers and joining together to stop bullying, discrimination, and harassment in our schools. Dr. Joel Behar said, "The Dignity Diplomats are 'students teaching students' whether in the lunch room or during recess to make appropriate decisions. This includes treating others with respect, being aware of the school rules, and being a good role model for younger students." He added, "They are helping to spread the message of peaceful diplomacy in our schools."

All of the Dignity Diplomats were chosen because they contain the following characteristics: wisdom, strength, fairness, and sensitivity. They will be helping to guide the younger student population at Glenwood Landing in an effort to resolve conflicts and reinforce kindness in our schools. Each Dignity Diplomat has been trained for weeks and received an award by Dr. Behar, Mrs. Marcantonio and Mr. Giannuzzi. They have been scheduled to attend lunch periods and recess during the months ahead. In addition, they have been given a "tool

box" or resource packet to refer to if necessary when speaking to their peers.

Dr. Behar will begin implementing a similar program at the Sea Cliff Elementary school very soon. There he is working with Mr. Zublionis, the school principal, Mr. Fury and Mrs. Kushel, along with 45 fourth and fifth graders

who have already begun the training. Dr. Behar said, "If all proceeds according to plan this year's 4th graders will continue as Dignity Diplomats next year and the program will start up again in the fall." During the 2013-2014, the program will be expanded in both schools, integrating the themes of Peace, Diplomacy, Con-

flict Resolution, etc. into book discussion groups, field trips and other methods of helping students to learn how to be Diplomats. Please ask your children if they know any Dignity Diplomats and what their important role is at the North Shore Schools.

Pictured are the GWL Dignity Diplomats, part of a pilot program adopted by the Glenwood Landing School Student Council and conceived and created by Dr. Joel Behar, Mr. Giannuzzi, and Ms. Marcantonio in the spring of 2013 to help stop bullying, discrimination, and harassment in our schools. Article by Shelly Newman with the assistance of Dr. Joel Behar Photos by Shelly Newman

North Shore INN Hosts Interagency Council

The Glen Cove Interagency Council recently held its monthly meeting at the North Shore INN. Estelle Moore and her staff warmly welcomed IAC members and provided an overview of the programs offered at the INN.

The North Shore INN was established in 1989. It is one of 19 soup kitchens in the Hempstead-based Interfaith Nutrition Network of Long Island. Its goal is to feed the hungry with dignity. The INN, which is operated by volunteers, is open for lunch 3 days (Tuesday, Thursday and Friday) a week and serves 80 to 100 meals each day.

The INN also runs a food pantry and provides extra food to the homeless so they can feed themselves on days when the INN is not open. A social worker comes to the INN once a week to meet with clients and help them with their needs. The INN also assists clients with transportation to medical and DSS appointments, assists with laundry and other emergency expenses. The INN recently received some bikes from a Boy Scout in Sea Cliff who was collecting old bikes and refurbishing them for his Eagle project. The bikes, along with helmets, were given to clients so they could look for jobs.

The INN also provides clothing to clients. In the fall, they collect and distribute gently used and new coats to those

in need. The INN also provides Thanksgiving food baskets to their guests and serves Thanksgiving dinner to those who do not have the means to cook their own dinner or those who prefer to celebrate the holiday with their friends at the INN. The INN also distributes approximately 400 gifts to individuals for the December holidays.

While most of the clients are from the Glen Cove area, some travel from out of the area because they like the food and staff. All are welcome and friendships form between guests who look out for each other.

Members of the IAC include community leaders representing a variety of human and social service agencies

throughout Glen Cove. It reflects Glen Cove's rich cultural, religious and ethnic diversity and meets regularly to identify and address changing needs in the community. This network has resulted in numerous projects and collaborations that benefit Glen Cove residents on a daily basis.

The Glen Cove Interagency Council recently held its monthly meeting at the North Shore INN. Members learned about the nutrition and other services that the INN offers to North Shore's neediest residents.

Portledge Teams Up with Harvard Graduate School of Education

Portledge School has teamed up with the Harvard Graduate School of Education for a couple of projects. First, the Harvard Principals' Center Advisory Board visits schools each spring. Four innovative schools and principals are selected. During their visit to New York City, the Board visited Portledge School (Locust Valley). Portledge was the only private school chosen. They spent the day touring the school, meeting teachers, and talking to students on Tuesday, May 7.

The Principals' Center at the Harvard Graduate School provides aspiring and experienced school leaders from across the country and around the world with exemplary professional development to meet personal and professional challenges. The Principals' Center has dedicated itself to the support, development, and improvement of school principals and other school leaders who influence the character and quality of a school. The Principals' Advisory Board focuses on important issues in the field and the future directions for the Institute and other programs, and acts as the ambassadors for the Principals' Center and the Harvard Graduate School of Education.

Board members unanimously sang the praises of the Portledge School for its Curriculum design, and innovative approaches to 21st Century learning. Board member, Sanna Nasser, called the visit inspirational. Alan D. Cohen,

Lower School Head, is a Board Member of the Principals' Center.

Second, Portledge School is also collaborating with the Making Caring Common Initiative at the Harvard Graduate School of Education. As part of a data-driven improvement effort, students at Portledge participated in an anonymous survey designed to help school leaders better understand how students' perceive their school environment. By collecting

this important information, Portledge will have the opportunity to brainstorm effective responses and strengthen their ability to support the development of children's ethical and social capacities, including caring, respect and responsibility for others.

Simon Owen-Williams, Portledge Head of School, said "It is a great honor for Portledge to have been selected from among the leading schools in the area to

be visited by the team from Harvard and to work with their Making Caring Common Initiative. Their insights into the nature of 21st century education were particularly insightful. Some of our teachers who will be trained at Harvard again this summer now have a meaningful connection with leaders from that community which is always a good thing when developing productive relationships."

GCHS Students STEP Up with 1st Place Award

Congratulations to Glen Cove High School students Lindsey De La Fuente, Maria Pita and Pierina Grispo for winning 1st place in the Social Science category at the 15th annual STEP (Science, Technology Entry Program) conference in Albany.

Lindsey, Maria and Pierina collaborated on a research project titled "The Prevalence of False Memory in High School Students" in which they tested 10 juniors (five boys and five girls) using a list of 15 different words from 10 different categories. Each test subject was read the list of words, with each word read repeatedly, then asked to repeat them a short time later. Their results showed that the boys had better recollection than the girls, which was contrary to their hypothesis. They concluded that additional research was necessary to determine how the female mind works. The girls also noted that false memory/recall can impact testimony in court, educational testing, and medical procedures, justifying the need for further research.

STEP, which is represented by more than 50 colleges and universities from across New York State, provides middle and high school students with practical experience in the scientific, tech-

nical, and health related fields and prepares them for the rigors of college and beyond. More than 400 students and 125

program directors/advisors regularly attend this conference annually.

Lindsey, Maria Pita and Pierina are

pictured here with their first-place trophy, alongside their science teacher and project mentor, Brendan Clements.

MEMORIAL DAY SPREAD

MEMORIAL DAY SPREAD

Sports

Friends Academy Girls Varsity Basketball LI Champs

Lady Quakers edge out Stony Brook in Long Island Class C Championship

After four quarters of nail-biting action and back-and-forth baskets, the Friends Academy Varsity Girls Basketball team ultimately prevailed against Stony Brook in the March 6th Class C Long Island Championship, 29-25 at Hofstra University.

Bringing home the Long Island title represented the furthest the girls basketball program has come. "This is the first Long Island Championship in the history of the program," said head coach Ryan Schneider.

The Lady Quakers finished their regular season on Feb 11th. After starting the season off 1-2 in conference, 2013 proved to be their year as they finished 8-3 in the new year and 4th place overall. This date also marked a celebration of five seniors in their last home game, in which they beat #1 Cold Spring Harbor, snapping their quest for a second consecutive undefeated season.

While the girls finished their season in dramatic fashion by beating #2 ranked Carle Place the previous week, they lost a close one to Cold Spring Harbor in the Small Schools Championship game. Advancing to Regionals at Adelphi University, the Quakers ultimately fell to Alexander Hamilton HS. "The girls made tremendous improvements throughout the season," remarked Schneider. "Their fast-paced offense, combined with scrappy and relentless defense have made all the difference," he added.

Four players received awards, including Lindsay O'Sullivan (Old Brookville) - All County, Kristina Kim (Huntington Bay) and Rose Mangiarotti (Locust Valley) - All Class, and Marissa Tidona (North Bellmore) - All Conference. Head

to www.facebook.com/friendsacademyNY for more photos and commentary. To learn more about the school or to schedule a tour, please visit the Friends Academy website, www.fa.org, their facebook page, www.facebook.com/friendsacademyNY or call (516) 676-0393.

Enrolling 779 students from age 3 through Grade 12, Friends Academy is guided by its Quaker heritage and the principles of integrity, simplicity, patience, moderation and a peaceful resolution of conflict. The school is located on 65 acres at the intersection of Piping Rock and Duck Pond roads in Locust Valley/Glen Cove.

O'Sullivan: Freshman Lindsay O'Sullivan charges for a basket.

Team: The Friends Academy Girls Varsity Basketball Team (standing): Trainer Beth Muller, Coach Ryan Schneider, Ellie Shibley, Lindsay O'Sullivan, Rosie Mangiarotti, Marissa Tidona, Taylor McGowan, assistant coach Rebecca Levy; (kneeling) Morgan Bauer, Alexis Toles, Jeanne Budd, Madeline O'Brien and Jessica Babicz. FRIENDS ACADEMY/
ALAN QUACKENBUSH

Ping Pong In Sea Cliff

PING PONG IN SEA CLIFF, FEBRUARY WINNERS & PLAYERS

Left to right: Eric Fine, Marie, Anna, Tom Natale, Ryan Tichenor, Noel Tichenor, Charlie Lee, and Larry Weinberger.

The winners of the February Tournament were Noel Tichenor, our First Place Champion, Eric Fine, Second Place and Larry Weinberger in Third. We are pleased to say a number of old 'hitters' joined the group. March 15th is the next Tournament, future tournaments

will be held on the 3rd Friday of the month, so after March 15th is April 19th put them on your calendar and join us! We start at 7pm with registration at the door. Even if you don't play, spectators are welcome. There have been plenty of amazing shots and rallies to watch. Any questions, check with Dave Collins, 759-2840 or davidcollins@seacliffchapel.org, or just show up at 7pm at the Sea Cliff Gospel Chapel, 162 Sea Cliff Ave, Sea Cliff, we play in the basement auditorium. We now have 4 tables active, and are trying to have practices on the other Fridays, 7pm. There is a registration fee for the Tournament of \$5 to cover trophies & refreshments, but Practice Time on the other Friday Nights is free. The Tournament is a monthly event so break out your paddle (or use one of ours) and come and join us!

Glen Cove Junior Baseball/Softball

MIDGET BOYS

The Bulls played two games this past week. In the first game, the Bulls made a gallant effort in a tight 12-11 loss at the hands of the Lugnuts. Luciano Taysaysay was 3-for-3, homered twice for five rbi. Rodni Leftwich was also 3-for-3 with a round-tripper and four rbi. Ian Cukro was 2-for-3 with a run scored and a rbi.

Colby Burns made a great defensive catch and Gavin Conway played a stellar left field. In the second game, the Bees defeated the Bulls, 10-8, as Cukro was 3-for-3 with two rbi. Vincent Milano was 3-for-3 with two rbi as Luigi Colella was 1-for-3 with a run scored for the Bulls.

GLEN COVE JUNIOR LACROSSE CLUB

Week 7 Round Up

By Brian 'Condo' Neice

On rainy Sunday, May 19th, the Glen Cove 3rd and 4th graders took to the Connolly School field against a tough Mineola team. The numbers were there for Glen Cove unfortunately, the goals were not. The 'Wee Knights' team showed flashes of brilliance throughout the game, but had trouble putting it all together. Lukasz Dubicki jumped in goal to start the game and made several nice saves. Unfortunately, Mineola was too skilled at throwing and catching for the Glen Cove defense to keep up. Victor Scarmato, Dominic Williams, Nicholas Kodis, Mike Mattern and Nicholas Caparella gave it their all in the game. Our offense was generated by midfielders Ryan Houghton, Andrew Epifania, Charlie Benazzi, Ciaran Greene, Jayden Thom and Will Feldmann. On attack Jacob Bruce, Jacen Braja, Christian Maiorana, Joseph Thom and Micah Stone kept busy chasing ground balls, backing up shots on goal

and trying their best.

The 5th and 6th grade 'Mid Knights' took on Hempstead at rain soaked Condo Stadium and battled the elements as well as a bigger and tougher opponent as they suffered a 5 - 2 loss. It was a back and forth high energy battle with the team in better physical shape and condition taking the contest. Providing the offense for Glen Cove was Christian Klimasewski scoring on a break away pass from defenseman Jack Coyle. Sal Guastella added the other goal on a nice dodge from his midfield position. Once again the goalie platoon of Patrick Fallon and Felipe Delafuente played their best but it was not enough to hold off Hempstead.

The final home game of the 2013 season will be played this Sunday at 10:30am at the Connolly School field. The 5th and 6th grade 'Mid Knights' take on local rivals Jericho. Come on down to root on your local lax stars!

The ABCs of 3s and 4s

Masterpiece galleries, touch-sensitive learning and timeless Quaker values provide a one-of-a-kind learning experience at the Friends Early Childhood Center

LOCUST VALLEY — Imagine a place where 3-, 4- and 5-year-olds dabble in the styles of master painters, greet each other easily in Spanish and practice math and science with a swipe of their finger. Add in some family-style baking, hands-on community service and peer mentoring and you have the foundations of the Early Childhood Center at Friends Academy in Locust Valley.

Nestled inside the cozy white Farmhouse-style Withington House, Director Kristin Minuto, with a team of three other teachers, oversees the program. In her second year as Director, Minuto was a Kindergarten teacher for 10 years, as well as teaching early childhood-aged students since 1997.

“Our program is a multi-age program,” said Minuto. “While the Play Group and Pre-Kindergarten classes form two distinctive groups, mixing the ages for various activities and lessons has shown outstanding developmental benefits.”

This eclectic environment, which Minuto has helped develop, incorporates many of the theories and modalities of early childhood education masters such as Reggio Emilio and Maria Montessori. Mixed ages promote a space and curriculum where younger children learn from their older peers and the older children become peer mentors to the younger children. “The children learn through play, with many opportunities for artistic and musical expression,” explained Minuto. “They also receive Spanish instruction four days per week, physical education three times per week, as well as weekly library, art and music classes.”

One of the signature aspects of Minuto’s program is The Little Masters in-class art program, where the children study

nine master painters, one each month. “Currently the children are learning about Marc Chagall and Leonardo da Vinci. They learn about the artist, their style of artwork and then recreate their own piece,” said Minuto.

Minuto continues a sense of wonderment about the arts during rest time, where she has introduced classical music. “It brings a sense of peace, but also keeps their minds engaged. The children start to learn to pick out different instruments.”

Within classroom activities, a variety of touch-sensitive interactive components enrich the curriculum for FA’s littlest learners. From iPads to an interactive SMART board and a HATCH learning system, children can study German, French and South African culture as well as practicing math and science. “It’s an

intricate program, but presented in a basic way for the children,” said Minuto.

A unique facility, the Friends Academy Early Childhood Center features a sprawling fenced-in front yard, perfect for outdoor painting and planting bulbs,

to character education that is taught at Friends Academy, which begins in the Early Childhood Program.

“The children are encouraged to spread kindness to others throughout the school day and to participate in community service projects,” said Minuto.

According to Minuto, at Friends, the main goal is to teach the whole child. “Academics are an important part, but helping children develop into confident and caring individuals is what we strive to do,” remarked Minuto. “By combining an exemplary academic setting with loving, nurturing guidance, we are able to do just that. And through small group instruction and careful curriculum design we are able to cater to the developmental needs of each individual child,” she added.

A warm, caring community of teachers and learners and a dedicated staff, Friends Academy provides the platform for students to form a lifelong love of learning.

To learn more about the school or to schedule a tour, please visit the Friends Academy website, HYPERLINK "<http://www.fa.org>"www.fa.org, their facebook page, HYPERLINK "<http://www.facebook.com/friendsacademyNY>"www.facebook.com/friendsacademyNY or call (516) 676-0393.

Enrolling 779 students from age 3 through Grade 12, Friends Academy is guided by its Quaker heritage and the principles of integrity, simplicity, patience, moderation and a peaceful resolution of conflict. The school is located on 65 acres at the intersection of Piping Rock and Duck Pond roads in Locust Valley/Glen Cove.

and a brand new state-of-the-art playground specifically designed for ages 2 to 5. Inside the Withington House, one room is entirely dedicated to imaginative block play, while another room features a fully functioning kitchen. The end of each week closes with Family Baking Fridays, where children and family members enjoy the hands-on science and community of baking up tasty treats.

Throughout every activity and lesson, Minuto and her team of teachers are incorporating the Quaker values of respect, kindness and peaceful resolution of conflict. These values are the core

Portledge Eighth Grader Skater Selected to Participate in National Training Camp

Portledge School (Locust Valley) is well known for producing excellent ice hockey players, many of whom go on to distinguished college careers. Most of the time, however, they are boys. Things do change though as female athletics continues to shine at the small prep school. Recently, eighth grader Georgia Keogh, who has already played two seasons for the Portledge Varsity Girls Ice Hockey team, was the only player from Long Island in her age group (U14) selected to attend the USA Hockey National Training Festival this summer. At the National Festival, players are evaluated against the top competition from around the nation, and can eventually be chosen to represent the United States in international competition.

Georgia, who next year will play for a Tier I travel organization from New Jersey as well as for the Portledge team, is a mobile defenseman who excels at carrying the puck up ice. She is also a

steady and reliable defender who uses her excellent skating technique to consistently thwart opposing offenses. Her Portledge coach, Director of Athletics Phil Hills, said “Georgia deserves all the accolades she gets because she works so hard and is such a great person. She is one of the most coachable athletes I have ever worked with, and even though she has been the youngest player on the team over the last two years, the older girls have completely treated her as one of their own”. Georgia and her Portledge teammates are looking forward to next winter when they will be returning the entire team after a successful 12-7 season this past year. The Portledge Varsity Girls Ice Hockey schedule includes many notable prep opponents, such as Canterbury, Lawrenceville, Hill, Morris-town Beard, Princeton Day, Rye Country Day, Albany Academy and others.

Name the Celebrity

of Ozark” (1942) and “Lay that Rifle Down” (1955).

If you know this week’s celebrity call us at 516-671-2360 or e-mail: mail@goldcoastgazette.net

Last Week’s Celebrity

Last week’s celebrity was Richard Jaekel. One of his shortest film roles was in “The Gunfighter” in which his character is killed by Gregory Peck’s character in the opening scene. He also played the role of “Turk”, the roomer’s boyfriend in the Academy Award winning 1952 film “Come Back, Little Sheba” with Shirley Booth, Burt Lancaster and Terry Moore. Other films to his credit include “Wing and a Prayer” (1944) with Don Ameche, “Flaming Star” (1960) with Elvis Presley, “Attack” (1956), “3:10 to Yuma” (1957) and maybe his most memorable film playing the second-in-command to Lee Marvin’s character in “The Dirty Dozen”.

He also guest starred on many TV programs. He was a boxer on a 1954 episode of Reed Hadley’s CBS legal drama, “The Public Defender”. Also in 1954, he portrayed “Billy the Kid” in an episode of the syndicated western anthology series, “Stories of the Century”, with Jim Davis (“Jock Ewing” on the ‘80’s “Dallas”) as the fictitious Southwest Railroad detective, “Matt Clark”. Other TV shows he appeared on were “Perry Mason”, “The Dakotas”, “The Oregon Trail”, “The Rebel”, “Baywatch”, and “Spencer for Hire”. One of his most favorite pastimes was attending golf events featuring his golf pro son, Barry. On June 14, 1997, he passed away at the age of seventy after a three year battle with melanoma.

Correct Callers

Callers who knew our celebrity last week were: Roberta Pezza, Will and Babs Hutchins, Mario Moccia, Ted March and Sandy Shane.

This week’s celebrity was an American comedienne, actress, singer and radio personality. She appeared on Broadway and in films. She hosted her own network program, a popular series broadcast from 1943 to 1955. She was born in Starke, Florida. She joined her sister, Annie, and her brother, Zeke, and they performed as “The Three Georgia Crackers” in theaters from Florida all the way to a Manhattan Club called The Village Barn. She sang yodeled and played guitar and she was typed-cast as a wide-eyed likable country bumpkin, often barefoot, and wearing her hair in pigtailed/braids, sometimes topped with a straw hat.

Sometimes she was introduced as “The Ozark Nightingale”, although she had no connection to the region. When bandleader Rudy Vallee offered her a guest spot on his radio show in 1931, “The Fleischman Hour”, the door opened to a career that spanned more than five decades. The popularity of the three led to numerous performances on radio in the 1930’s, and they made their Broadway theater debut in the revue, “Calling All Stars”. An offer from Warner Bros. led several bit parts before she signed with Republic Pictures. She recorded from RCA Victor label and appeared in more than two dozen Hollywood films, including “Scatterbrain” (1940), “Joan

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	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	30	I	C	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	40	H	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	51	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											

What Memorial Day Means To Me

Students from Sea Cliff Elementary School were asked to write essays titled, “What Memorial Day Mean’s To Me.” Below are the winning essays. Jackson and Kylie were honored in the parade and presented the essays at the memorial program in Clifton Park.

by Kylie Kenny

For most people, Memorial Day marks the start of summer with family barbecues and a three day weekend. We rightfully enjoy these festivities, but I would like to acknowledge the true meaning of Memorial Day.

The soldiers that net to war for our country made the ultimate sacrifice. These brave and selfless men and women gave their lives for our security. Without the hard work and sacrifice of such committed patriots, we Americans would not be able to enjoy the freedoms and lifestyles we cherish.

For every soldier who dies in combat there are many loved ones left behind who must preserve through such tremendous loss. Creating monuments is one way people remember the fallen. In this regard, Memorial Day reminds me of the importance of some of Sea Cliff’s beautiful parks. Memorial Part is my favorite for its beauty and serenity.

Our responsibility is to ensure that these deceased men and women can rest in peace knowing that the values they died for are preserved. As Americans we are responsible for upholding the ideals of peace and freedom in our nation and often times around the globe where tyranny and brutality threaten the sheer existence of decent human pursuits. Tragically, for these purposes, more of our selfless and honorable soldiers will be on the rolls of those whose lives we will honor on future Memorial Days.

As a child, I have difficulty understanding wars and dying for a cause. However, I do understand things I love. I love my family, sports, school, nature and my friends. I am able to experience all of this with gratitude to those amazing people willing to make the ultimate sacrifice to defend lives line mine.

by Jackson Best

Memorial Day to me means honoring the soldiers who died in all wars in U.S. history. These soldiers went into war to defend our county, and I believe, that whether they are listening or not we should devote some of our time to honor them.

Memorial Day originated after the Civil War. They later extended the holiday to honor all of the soldiers who died in the U.S. wars.

I love across the street from Clifton Park and I ache seen the big rock many times. When was a kid, a younger one mind you, I thought it had some boring poem or story about America on it. But one day I read what was on the rock and found out that those long paragraphs were actually names of people who died. I have to admit I was shocked and and that was the day that made me actually say the Pledge on Clifton Park.

In conclusion, I have known some people, no a lot of people, including my relatives, who went to serve our country, and I want a huge rock to engrave their names in and to sing the Star Spangled Banner. That is what Memorial Day means to me.

Since writing this essay, I have found that the names with the starts next to them are the soldiers who died. These are the people that this day is all about.

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 Diary

Defensive Driving

The Gold Coast Lions Club is continuing its series of Defensive Driving Classes. The next class will be held on Saturday June 8 in the Sea Cliff Village Hall, 300 Sea Cliff Avenue, from 9 a.m. to 3:30 p.m. 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.

Marine Corps League Meeting

The next meeting of the Globe and Anchor Detachment U. S. Marine Corps League, Glen Cove will be held on Tuesday June 11, 2013 at 7:30pm at the Moose Club on Continental Place, Glen Cove. We invite ALL MARINES to join us at our meeting as we are looking for new members.

Respectfully your
Philip Wm. (Butch) Grella
Commandant

Reminder: Glen Cove Library Board Meetings Are Open to the Public

The Glen Cove Public Library's Board of Trustees will be meeting on June 18, 2013, at 6:45pm in the Library's History Room. Please be advised that the meeting agenda, and all relevant documents, will be available at the Library's Reference desk as of Friday, June 14, 2013. The agenda will also be posted on the Library's website (www.glencovelibrary.org) for this and all subsequent Board meetings.

The Library's Board of Trustees meets at 6:45pm on the third Tuesday of the month (except in August and December) in the Library's History Room. The public is encouraged to attend.

Gold Coast Diary at the Glen Cove Senior Center

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

Weekly Events:

Monday, June 3rd SAGE Golf Outing – Join us to support the Glen Cove Senior Center: Play some golf and then dine with us at the Metropolitan. It's a day of fun!

Tuesday, June 4th Project Beacon w/ Sherri – Did you know that we have a social worker on staff to assist you with

resources and other needs?

Wednesday, June 5th @ 1:00pm – Chair Yoga w/ Patti – This is a gentle way to relax and breathe while strengthening and gaining flexibility

Thursday, June 6th @ 1:00pm – Dancercise w/ Carol – Do you want some cardio the fun way? Join us for an hour of moving that won't feel like work!

Friday, June 7th @ 10:30am – Exercise w/ the YMCA – The YMCA sends wonderful instructors to us to work on strength training and cardio. Check it out!

Ongoing:

** Craft Cove Boutique: We have some lovely handmade items, as well as beautiful jewelry and accessories. Come in and shop M-F 9-5

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

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

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

Rose Shoppe Boutique: Every Monday, Tuesday, and Thursday 10-3pm — Glen Cove's Best Kept Secret! Visit our beautiful boutique and enjoy browsing through an array of new and gently used clothes, accessories, and jewelry – all proceeds go directly to the Senior Center to help support programs and services.

Upcoming Events:

June 19 @ 1:30pm - Life Long Learning Lecture: Orchids Among Us w/ David Taft of the National Park Service

Family Awareness Day

SAFE's Annual Family Awareness Day will once again have games and prizes, food, music, and Touch-a-Truck featuring Glen Cove Fire Department and EMS. Additionally, there will be a professional cyclist stunt performance with one of the most accomplished stunt riders in North America. Each show is 30 minutes in length and will include volunteers from the audience. Come enjoy a fun day with your family free of charge.

For further information on any SAFE Inc. upcoming event please call (516) 676-2008. SAFE Inc. is a not for profit tax exempt substance abuse education and prevention agency located in Glen Cove. Visit our

CRIME WATCH

City of Glen Cove Police Department Weekly Arrests May 19, 2013 - May 25, 2013

On May 19, PO Pascucci arrested a 29 year old male for Assault 3rd Degree on St. Andrews Lane.

On May 19, PO B. Miller arrested a 66 year old male on an Open Warrant for Disorderly Conduct.

On May 23, PO S. Grella arrested a 16 year old male for Criminal Mischief 4th Degree on Capobianco Street.

On May 24, Det. Lt. Nagle arrested a 32 year old male for Criminal Mischief 4th Degree on Landing Road.

On May 25, PO Linares arrested a 44 year old female on an Open Warrant for Criminal Possession of Marihuana.

On May 25, PO Linares arrested a 43 year old male for Assault 2nd Degree on Glen Cove Avenue.

City of Glen Cove Begins Fire Hydrant Maintenance

Mayor Ralph Suozzi announced today that fire hydrant flushing will get underway beginning June 1 and ending in early December. "In our continuing efforts to deliver the highest quality water possible to our residents and to provide optimal fire-fighting services, the Water Department is continuing our city-wide hydrant maintenance program." Each year, one third of the hydrants throughout the City are serviced, as are all hydrants situated on dead-end mains.

For residents' convenience, hydrant maintenance is done on Tuesdays, Wednesdays and Thursdays only, between the hours of 9am and 3pm. The neighborhoods that will be serviced this year are Sea Cliff Avenue area, Thompson Park area, and the Shore Road area.

All hydrants will be systematically opened, inspected and serviced. Hydrant flushing is necessary to assure that water quality is maintained at the highest level and that fire protection can be depended upon in an emergency. This methodology of hydrant maintenance removes sediment and refreshes the entire distribution system. Each hydrant should not take more than an hour to service, although some hydrants may take longer than others based upon the type of hydrant.

During this process, residents may detect some water pressure fluctuation and discoloration. This discoloration poses no health risk, but customers may choose to keep a supply of clear water in the refrigerator for drinking and cooking during this time. You may also prefer not to do laundry on hydrant maintenance days. If you find discoloration of your water after the serviceman has left your street, this situation can be cleared by running all faucets in your home for 10 minutes.

More information about the City's hydrant flushing program is available online or call the Water Department at 676-2238.

website at HYPERLINK "<http://www.safeglencove.org>" www.safeglencove.org and follow us on Facebook at HYPERLINK "<http://www.facebook.com/GlenCovePrideCoalition>" www.facebook.com/GlenCovePrideCoalition at "_blank" www.facebook.com/GlenCovePrideCoalition.

PUBLIC NOTICE

PUBLIC NOTICE

NOTICE IS HEREBY GIVEN that the Assessor of the City of Glen Cove has completed the tentative assessment roll of the Real Property for the year 2013 and that a copy of said assessment roll will be on file June 3, 2013 at the office of the City Assessor in the City Hall of Glen Cove, where the same may be seen and examined by any person during the business hours of every business day between the hours of 9:00 a.m. and 5:00 p.m. On the evenings of June 5th. and 12th, the roll will be available until 8:00 p. m. The tentative assessment roll will also be available on the Glen Cove City Website.

That on Grievance Day, the third Tuesday, in June on which date, June 18th, between the hours of 10:00 a.m. and 12:00 noon, 2:00 p.m. and 4:00 p.m. and 7:00 p.m. and 9:00 p.m., the Assessor and the Board of Review will sit and listen to any and all complaints relative to said assessments.

Dated: May 16, 2013
Sal Lombardi
City Assessor

BOARD OF EDUCATION NORTH SHORE CENTRAL SCHOOL DISTRICT

112 Franklin Avenue, Sea Cliff, New York 11579

NOTICE TO BIDDERS

The Board of Education of the North Shore Central School District, in accordance with Section 103 of Article 5-A of the General Municipal Law, hereby invites the submission of sealed bids from reputable and qualified printers for the following contract:

Bid No. PB #1:

2013-2014 District Wide Printing Services Bid

June 18, 2013 at 11:00 a.m.

Bids for the 2013-2014 District Wide Printing Services Bid will be received until the above stated hour of prevailing time and date at the Conference Room located at the School District Administrative Offices, 112 Franklin Avenue, Sea Cliff, New York 11579, at which time and place all bids will be publicly opened, vendors recorded and read aloud. Specifications and bid forms may be obtained at the same Office beginning on Friday, May 31, 2013, Monday through Friday between the hours of 9:00 a.m. and 4:00 p.m., excluding holidays.

Bids must be presented on the proposal form in the manner designated herein and as required by the Bid Specifications. All bids must be enclosed in sealed envelopes which are clearly marked on the outside "Bid No. PB #1: North Shore Central School District - 2013-2014 District Wide Printing Services Bid". Bids shall remain firm for a period of forty-five (45) days following the date of the bid opening. The term of the contract shall be for the 2013-2014 school year commencing on July 1, 2013 through June 30, 2014. The contract may be renewed annually for two (2) additional years at the sole discretion of the Board of Education as set forth in the Bid Specifications.

The Board of Education reserves the right to waive any informalities in or to reject any or all bids, or to accept that bid which in the Board of Education's judgment, is in the best interest of the School District.

The Board of Education reserves the right to consider experience, service and reputation in the above-referenced field. In addition, the Board of Education reserves the right to consider the financial responsibility and specific qualifications, as set out in the Bid Specifications, of the prospective bidder in its evaluation

of the bids and award of the contracts.

Dated: 05/31/13

By: BOARD OF EDUCATION
NORTH SHORE CENTRAL
SCHOOL DISTRICT
Administrative Offices
112 Franklin Avenue
Sea Cliff, New York 11579

CITY OF GLEN COVE PLANNING BOARD NOTICE OF PUBLIC HEARING

PLEASE TAKE NOTICE that a Public Hearing will be held by the Glen Cove Planning Board on Tuesday, June 4, 2013, at 8:00p.m., at the Council Chambers, City Hall, 9 Glen Street, Glen Cove, N.Y., when all interested persons will be given an opportunity to express their views on the following application: HOEP AESTHETICS HAIR SALOON- To consider an application for a Special Use to permit a Hair Salon at 70 Glen Street, Glen Cove, N.Y. as shown on the Nassau County Land and Tax Map as Section 21, Block B, Lots 619 & 620, lying within the B-1 Central Commercial District in accordance with the Glen Cove Building Zone Ordinance and Map.

Dated: May 24, 2013
GLEN COVE PLANNING BOARD
THOMAS J. SCOTT, CHAIRMAN

PUBLIC HEARING NOTICE

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

Agency: Planning Board, Village of Sea Cliff

Date: June 12, 2013

Time: 8:00 pm

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

Subject: Application of Doug and Amy Olitsky, 72 Sea Cliff Avenue, Sea Cliff, New York for site plan approval to enlarge a driveway and modify a curb cut. Premises are designated as Section 21,

Oscar Brody

BRODY, Oscar on May 24th, 2013 age 94. Longtime resident of Glen Cove and former owner of Brody's Men's Store. Beloved husband of May. Father of Charles, Howard and Elisa Covitz. Brother of Bernice Baras. Grandfather of Sagi, Michelle, Rachel, Michael, Keren, Ileana and Iris. Great grandfather of Joshua, Gabrielle, Ellie, Bennett, Alexander and Mila. Service was held the Funeral Home of Dodge-Thomas Glen Cove. Interment New Montefiore Cemetery. www.DodgeThomas.com

Gloria Goossen Emmons

EMMONS, Gloria Goossen, of Bayville, NY on May 22nd, 2013 age 84. Beloved wife of William F. Loving mother of Robert H. and Gail Emmons Muri. Proud grandmother of Alexa L. and Lindsay E. Private family service held Saturday. Interment Ferncliff Cemetery. www.DodgeThomas.com

Ana Maria Amador

AMADOR, Ana Maria of Glen Cove, NY on May 23rd, 2013 age 95. Wife

Block 115, Lot 7 on the Nassau County Land and Tax Map.

[Continued] Application of Douglas and Karin Barnaby, 404 Littleworth Lane, Sea Cliff, New York to subdivide premises currently containing a two family residence into four lots, consisting of two new lots to be used for single family dwelling purposes, a continuation of the existing two family residence and a roadway projecting eastward from Willow Shore Avenue. The applicants also seek approval to waive provisions of Village Code Chapter A145 with respect to the subdivision and the roadway. Premises are designated as Section 21, Block L01, Lot 306 on the Nassau County Land and Tax Map.

Silver Lines

Brain Health – It's a Hot Topic!

By Laurie Huenteo

The Glen Cove Senior Center capped off its very successful year long series of classes, workshops, lectures, and brain boosting events offered through the Campaign Against Dementia and managed by our SAGE Foundation, with a Brain Health Conference entitled, "Gray Matters", on Wednesday May 15 at the Metropolitan. The event featured a powerhouse line-up of speakers addressing topics such as: Cognition and the Aging Brain, Brain Healthy Nutrition, The Link Between Alzheimer's Disease and Sleep Apnea, Memory Enhancement, Understanding the Aging Brain, and Compassionate Caregiving. Experts in the field of brain function and health traveled from as far away as California, and each talk was fascinating! The audience was intrigued and educated about the world of the brain and the fundamentals of brain health. Each speaker emphasized the value of healthy eating,

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 participation 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 participation.

Dated: May 29, 2013
BY ORDER OF
THE PLANNING BOARD

rest, socialization, and most importantly, cardio-vascular activity.

There is still so much to learn about the workings of the brain and the diseases that affect it, but it is clear that just as we must work out our bodies, we should be working out our brains with stimulating activities and programs to not only quell but also possibly reverse the effects of dementia. There is solid evidence that now indicates that we do in fact regenerate brain cells, so the old adage applies: "Use it or lose it!"

The Campaign Against Dementia has been made possible through a very generous grant provided by the Unitarian Universalist Congregation at Shelter Rock.

Many thanks to the Metropolitan for the generous donation of space, time, and breakfast. You are a wonderful neighbor with a true community spirit.

Obituaries

of the Late Aristides. Mother of Raysa (Rufino Hurtado), Maria Mendoza (Orlando), Ana Sande (Eloy) and Aristides "Ari". Sister of Ela Gomez-Quintero, Erena Barrios (the late Aldo), Juana Salas, Marta Gomez-Quintero and Maria Stengler. Grandmother of Adrian, Ari, Luis, Rufinito, Nicole, Christian, Maria, Raysana and Stefen. Great grandmother of Maria Rodriguez. Reposed at the Dodge-Thomas Funeral Home. Mass at St. Patrick R.C. Church. Internment Maple Grove Cemetery. Donations may be made to Glengariff Care Facility 2 East Wing, Glen Cove, NY.

Lillian M. DiMenna

DiMenna, Lillian M. of Locust Valley L.I. on May 26, 2013. Age 94. Beloved wife of the Late Ralph. Mother of Susan Gregory (George) and Joan. Grandmother of Tara Velsor (Chris), Keri and Christopher. Great grandmother of Gwendalyn, Keri and Christopher. Sister of the Late John Meyer, Alfred Meyer, Rose Smith, Corrine Reinhardt and Grace Mikkelsen. Also survived by numerous nieces and nephews. Member of Life Enrich-

ment Center formerly Doubleday Babcock Senior Center in Oyster Bay. Also Locust Valley Senior Citizens Center. Visitation was held at the Funeral Home of Dodge-Thomas Glen Cove. Service at Locust Valley Reformed Church. Internment Locust Valley Cemetery. www.DodgeThomas.com

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,
 What a lovely weekend in Sea Cliff! The early rain only made Monday even more beautiful with its sweet parade and ceremonies at Clifton Park. I especially loved the essays *Kylie Kenny and Jackson Best presented to us, and Kirtland Watkins, the pastor at the Methodist Church, gave a beautifully thought-provoking invocation. While at the Children's Library before the parade began, I was talking to my friend Allison Ryan who- with her family- was helping put out the food and treats we all enjoyed so much. We were discussing vacation plans when a passerby mentioned a new, very controversial book on tourism. Do you know anything about this book? I would love to read it.*

Intrigued by Travel

Dear Intrigued by Travel,
 I just finished it: **OVERBOOKED** by NPR correspondent Nancy Becker, and I really learned a lot about the business and culture of tourism. Becker gives the reader a history of travel starting around

1960 when vaccines, fast air travel, and a paid two week vacation became the norm, and Arthur Frommer had just come out with his "Europe on Five Dollars a Day" approach to tourism. From 25 million trips to foreign countries that year, the number jumped to 1 billion in 2012. The impact this has had on the environment, the economy, and the psyche is closely analyzed with special attention paid to the gargantuan cruise ships that enter ports each day and the havoc they wreak. From Venice to Dubai to Martha's Vineyard to Costa Rica, the author takes us on an amazing journey, offering us fascinating insights all along the way. This is a troubling book for anyone who travels and apparently there are 1 billion or so of us out there.

Scouting for Food a Huge Success

Food Collected for Needy Families in the Glen Cove Vicinity

On March 9, 2013, Scouts across the country participated in Scouting for Food. This annual event is a way for local scouts to give back to their communities by collecting food for the needy. Glen Cove Troop 6 participated in Scouting for Food by holding a food drive at Stop and Shop and donating what they collected to The INN, St. Patrick Outreach Food Pantry and the Glen Cove After 3 Food Pantry. Armed with lists of items needed by the pantries, the Scouts gave the lists to Saturday morning shoppers as they entered Stop and Shop. Other scouts gratefully collected the donations as the shoppers came out

of the store. By the end of the morning, the Scouts had collected many box loads of food, as well as monetary donations. All of these donations will be used to feed the needy in the Glen Cove vicinity. The drive would not have been possible without the support of Stop and Shop who graciously allowed the Scouts to set up operation outside the store and the many generous shoppers who willingly added some extra items to their shopping baskets. Thank you.

FOR IMMEDIATE RELEASE.
 FOR MORE INFORMATION, PLEASE CONTACT CINDY ROGERS AT csrogers56@hotmail.com OR 759-6361.

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
 GROUNDWOOD • WOOD CHIPS • FULLY INSURED

(cell) 516-330-1982 516-277-2208

LAFFEY ASSOCIATES
 FINE HOMES & ESTATES
 LAFFEY.COM

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

Mary Stanco, CBR
 Licensed Salesperson

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

LONG ISLAND
 516-676-0083
 WESTCHESTER
 914-233-7765

THE "ULTIMATE SERVICE" FOR THE BUSY DOG OWNER

SCOOPY DOO
 Dog, Goose & Bird Waste Removal
www.scoopydoo.com

EvergreenClean

CARPET, RUGS, UPHOLSTERY, DRAPERY,
 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

GLEN floors
 SINCE 1988
 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
 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 M.D., R.Ph.
 MON. Thru FRI. 9 a.m. - 8:00 p.m.
 SAT. 9 a.m. - 5:00 p.m.
 SUN. 9 a.m. - 2:00 p.m.

The Glen Head Pharmacy

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

OFFERING EUROPEAN TRADITIONS & ITALIAN STYLING

MILANO HAIRSTYLING

674-3139
 244A Glen Cove Ave

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

Plenty Of Parking

PET CARE

Town & Country Dog Salon

Open 7 Days
 Evening & Weekend Appointments

516-759-6742

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

The Glen Cove Printery

Beautiful, Unique and Affordable

Invitations & Announcements

Wedding, Mitzvah, Party & Baby Birth
 Business Cards • Stationary
 Brochures • Catalogues • Newsletters
 Post Cards & More!

177 Glen St., Glen Cove 516-609-2554

Sea Cliff Memorial Day Parade 2013

photos by Kacey Horton

