

Volume XXII No. 40 Hometown Newspaper for Glen Cove, Sea Cliff, Glen Head, Glenwood, Locust Valley and Brookville Week of 6/6/13 75¢

St. Boniface Feast by the Shore Success

by Carol Griffin

St Boniface Feast by the Shore held at Tappen Beach was a huge success again this year despite some rain on Sunday. The rides by Newton Concessions, food and dessert tents provided

continued on page 2

Homicide Reported

The Homicide Squad reports the details of two undetermined homicides which occurred on Wednesday, June 05, 2013 at 10:30 A.M. in Glen Cove.

According to detectives, Adult Protective Services received a call for a well check at 13 Milford Lane. When no one answered the door, Glen Cove Police along with Glen Cove Fire Department responded and gained entry. Two persons were discovered deceased in the home. The cause of death is undetermined pending an autopsy by the Nassau County Medical Examiners Office. Identifications are being withheld pending family notification.

No further information is available at this time.

Some of the movers and shakers who volunteered to make the feast a success are thanked by Father Bob. (l to r) Marrienne Lennon, Pat Guy, Father Bob and Jack Guy. (photo by Carol Griffin)

Great American Band Music on Sunday June 9

The Northwinds Symphonic Band, under the musical direction of Helen Bauer, in collaboration with the Village of Sea Cliff and the Sea Cliff Civic Association, will present a program of great American band music on Sunday June 9, 2013 at 5:00 PM. Entitled "SALUTE TO THE PATRIOTS," the concert will be performed at Clifton Park in Sea Cliff, NY. The program will include marches, Broadway and movie music, patriotic favorites, and solo features by members of the band. Glen Cove resident Robert Staade will display his extensive collection of military memorabilia dating from

WWII to the present. It promises to be 60 minutes of great music and entertainment for the entire family. Admission is free. Be sure to bring your own lawn chairs or blankets. In the event of rain, the concert will take place at the North Shore High

School Theater in Glen Head, NY [same date and time]. Clifton Park is located in the heart of Sea Cliff between Sea Cliff Ave and Glen Ave, west of Glen Cove Avenue. For additional information contact seacliffcircle@gmail.com.

St. Boniface Feast by the Shore

One of many experts climb the rock wall. (photos by Carol Griffin)

continued from page 1

by the parish, with lots of donations by parishioners and local businesses, the music and the beer tent, made for a great weekend all around. Musicians included Andy Aldort with the Groove Kings, Six Gun, Tofu, Chicken Head, Bob Rieger and Last Resort.

It seemed that about everyone in the parish volunteered. Members of the Core Committee included, Louise Abbondonolo, Patty Alberga, John Alberga, Maureen and Kevin Angliss, Cindy and Doug Arena, John Brala, Donna and John Calamis, Phil Como, Judy Dede and Bill Dede, Bob Dey, Dan Kelly, Maryellen and Steve Kerr, Eileen and Larry Krieb, Marianne Lennon, Adriana Leopardi, Sighle and Robert Lynch, Celeste and Dino Marra, Jeffrey Mink, Camille and Neil Miritello, Tom Oswald, Paula Smith, David Smith, Marianne and Frank Sujecki, Bill Swift, Elena Villafane, and, of course, Fr. Bob and Max. It seems the parish wholeheartedly come out to work to support this enjoyable parish event.

PHOTO
Six Gun entertains on Friday night.

JM Cleaning Services Corp.
Joseph Misiakiewicz

Oval: 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

Ns Kiwanis Speaker Presents Advocate For Eating Healthy

On Thursday, May 23rd, NS Kiwanis Club invited Keith Acker, Eating Healthy speaker, to edify its members that it's never too late to begin eating a healthy diet and the benefits they will reap for the rest of their lives.

Left: Keith Acker, and NSK Pres. Cesar Sosa.

NS KIWANIS Selects April Student of the Month

NS Kiwanis honored Elizabeth Koslow as April Student of the Month for her outstanding academic performance and community involvement throughout the entire four years she attended North Shore High School.

Her many achievements included High Honor Roll, National Honor Society, Honorable Mention for the National

Spanish Exam, Key Club member, Leadership in Relay for Life, Camp Counselor and participation in Field Hockey, Bowling Team, and Softball team.

Elizabeth has achieved her goals in setting a high academic standard for herself, plus being an active participant in the community helping others who are in need. Congratulations!

Pictured: L to R: Rosemary Reilly (aunt), John Jr. (brother) John & Veronica Koslow (parents) Elizabeth, NSK Pres. Cesar Sosa, and Marie Reilly (Grandmother).

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.

Sports

Glen Cove Junior Lacrosse Round-Up

The Glen Cove Two Knights continued their lacrosse season by travelling to play a tough Port Washington Blue team on Sunday. This would be the last official game of the PAL program and the Knights were hungry to show the skills that they've developed over the six game season. Throughout the season, the Knights have focused on picking up ground balls and running to open areas to control the ball. After going down a goal early, the Knights began to swarm. Mark Larocca and Ryan Heenan showed what they've learned this year by aggressively picking up ground balls in traffic and controlling the ball on offense. The possession advantage allowed the Knights to go blow for blow with the talented team from Port. Jonathan Patino displayed tough defense at the midfield keeping Port in check. A highlight of the season came in the second quarter when Lucas Mattern found Rocco Rainone in front of the goal for a goal that tied the score at 3. Glen Cove would come close to more assisted goals throughout the half with Alex Benazzi also displaying his ability to spot open teammates. Port was able to squeeze out a few goals at the end of the first half to take a 6-3 lead into half-time. The Glen Cove team wouldn't go away in the second half showing a tenacity that's existed all year. While several saves by new goalie Matteo Cameron kept the Knights in the game, Knight Midfielders Chris Gielbeda, Matthew Basil and Nick Ladeairous showed their athleticism by winning ground ball wars that lead to multiple goals by Gielbeda and Basil. Travis Shea and CJ Brown continued their scrappy play at Attack while AJ Hudson and Leo Rainone fortified the Defense in the second half. Basil earned his second goal of the game while absorbing a tough hit from the Port defense. This play inspired the Glen Cove team, which would allow no more goals the rest of the way and while making it

close, the Knights lost 11-8. This team ends the season with a confidence that they can now play with any team. After starting the season in a game with no goals, they increased their scoring each game culminating in their last game with 8. This team's success can't be defined with wins and losses but how competitive they became throughout the season. Glen Cove coaches are proud of this team's accomplishments and believe that the future of Glen Cove lacrosse is bright given the group's success.

The 5th and 6th graders finished their regular season against a talented Jericho team lost another tough one due to penalties and a few costly mistakes. The 7-4 loss could easily have been a one goal game for either team. Goals were provided by Sal Guastella as he slashed through the Jericho defense for a goal and then continued to slash his way to the penalty box. Dylan Anucik provided some high heat off a sweet feed from Seamus Fallon and Syzmon Frye and Bobby Kiaer contributed a goal each in a gritty 4th quarter rally that fell short. Defensively the Knights were a step behind Jericho's offense as they demonstrated the basics of throwing, catching and moving the ball. Goaltender Felipe Delafuente faced 15 shots as he shut down Jericho in the 4th quarter.

The 7th and 8th graders played their best game of the season as they steamrolled Franklin Square 8-0. Everyone seemed to get into the action offensively with numerous Knights scoring. Brendan Whitehead, Davey Moore, Joey Grella, Russell Perciballi, Lucas Salerno and Jared Buehre were the offensive sparks. Kevin Heenan made his debut in goal and recorded 3 saves to preserve the shutout. It was only a matter of time for this group of talented individuals to start playing as a team and when they do, look out!

Friends Academy Boys Lacrosse wins Nassau County Championship

County title is a first for Quakers and their program

With fans wildly cheering from the sidelines, the Friends Academy Boys Varsity Lacrosse team kept rival Cold Spring Harbor at bay before ultimately beating them 9-4 to capture their first ever Class C Nassau County Championship.

Coach Brian Crocco credits the team's offensive balance with their success in the championship game and throughout the 14-2 season. "What we have found all season is that while we do have a few serious impact players who contribute quite a bit to our offensive success, what has been most remarkable is that we have shared the scoring well, especially in big games. During the championship game, we had seven different goal scorers contribute for the win - two seniors, three juniors, and two sophomores. We have six guys with at least 20 points each this season, so in crucial situations we have found that any number of guys can make a play."

Friends and Cold Spring Harbor played a tight game until the fourth quarter, with the Quakers leading 3-2 at the half and 5-4 at the end of the third. "In the third quarter we made some key defensive stops and in the fourth scored a few important goals to lengthen the lead," said Coach Crocco. "Scoring two goals in the last moments of the 2nd and 3rd quarters was key for building momentum," he added. Senior Chretien Teitelbaum's (Upper Brookville) performance the whole game in goal helped Friends win the battle, especially in an 8-save third quarter. Junior Will Sands (Locust Valley) finished the game with three goals and four assists and his feeds to senior Liam Kearney (Bayville) and sophomore Pierce DellaFera (Lattingtown) at the end of the third quarter put the Quakers in a great position to win the

fourth quarter - and the game.

The strong defense by Quaker midfielders limited Cold Spring Harbor's ability to score as seniors Kyle Dineen (East Meadow), Will O'Kane (Lattingtown), Garrett Doran (Locust Valley) and juniors Brandon Yaraghi (Mill Neck) and Jon Nierenberg (Sands Point) played hard on Friends' defensive half of the field. The team of close defensemen - senior Peter Picoli (Locust Valley), junior Austin Rossi (Oyster Bay) and junior Nick Chapman (Oyster Bay) - were asked to handle their individual matchups with little help, and performed admirably. "We have been graced with a terrific senior class, and their play and leadership has set a high standard for Friends' future lacrosse teams," said Crocco. "This is a championship for them, and for all the alumni that have helped make this program what it is today."

Friends will face Shoreham-Wading River in the Long Island Championship game at Hofstra Stadium on Saturday, June 1st at 4:30 p.m.

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. 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.

REMINDER
CITY OF GLEN COVE AND NASSAU COUNTY REAL ESTATE TAXES
SECOND HALF TAX DUE

CITY TAXES ARE DUE JUNE 1 AND PAYABLE WITHOUT PENALTY UNTIL JULY 10
COUNTY TAXES ARE DUE JULY 1 AND PAYABLE WITHOUT PENALTY UNTIL AUGUST 10
PLEASE SEND PAYMENTS ACCORDING TO THE INSTRUCTIONS ON THE PAYMENT STUB

Speedy's Corner

MIDGET BOYS

The Bulls won their second game of the season with a 14-7 effort against the Lugnuts. Ryan Annuziati was 3-for-3 with two homers and five rbi. Matt Babal was also 3-for-3 with two rbi. Gavin Conway was 2-for-3 for the Bulls...The Hot Rods outlasted the Bees, 13-8, with the two teams combining for 35 hits, including seven extra-base hits.

INTERMEDIATE BOYS

The Dodgers won a 13-3 game versus the Mets. The big hitters for the Dodgers were Joe Congero (4-for-4, two singles, a homer, triple and six rbi) and Mike Suozzi (3-for-4, a double and three rbi). Congero also starred on the mound al-

lowing one hit in three innings pitched, Owen O Reagen delivered two hits and closed out the game for the Dodgers. Max Lasser gave great hustle on the base paths.

MIDGET GIRLS

The Bats produced 34 hits and 15 runs but it wasn't enough in a 18-15 loss to the MuckDogs. The Muckdogs' hitters combined for 31 hits, 15 rbi and 17 runs scored. The Bats then came back and defeated the Muckdogs, 17-9, in a high-scoring affair. The two teams combined for 55 hits in the game. The Bats had 32 hits, scoring five runs in the fourth, on a rbi single by Ashley Gonzalez.

Portledge Varsity Baseball Wins League Championship

Locust Valley – This spring, in anticipation of fielding their strongest Varsity Baseball squad since the program began eight years ago, Portledge decided to change leagues from IPPSAL to the PSAA/ACIS Alliance in hopes of finding stronger and more consistent competition. As a newcomer to the Alliance League, which consists of independent school teams from all over the metropolitan area, the Panthers were placed in the 10 team 2nd Division. Well it didn't take long for Portledge to demonstrate the rapidly developing quality of their baseball program as the Panthers hammered their way to a regular season mark of 9 wins and 1 loss. Moving on to the league playoffs, Portledge quickly dispatched their quarter and semi-final foes before heading to the championship game against Bay Ridge Prep on May 21st at MCU Park in Brooklyn, NY.

Portledge's exceptional trio of sophomores, pitcher Matt Butler '15 (Oyster Bay), league leading slugger Zach Kleinwaks '15 (Glen Cove), and

speedy centerfielder Bradley Stewart '15 (Elmont) were too much for the boys from Brooklyn as the Panthers cruised to 5-1 victory powered by a triple with 2 RBIs from Kleinwaks, and a masterful complete game 3 hitter from Butler. Also key to the team's success was the fine all around play of sophomore shortstop Tim Barbaro '15 (Garden City) and the combination of catching and pitching provided by 8th grader Anthony Porrino '17 (Locust Valley).

The young Panther talent stacks up well when compared to other independent school play across New York State as, according to MaxPreps Statistical Service, Kleinwaks' .767 batting average is tops among all independent school players, while Butler's miniscule E.R.A tops all independent school hurlers. Next year Portledge will move up to the Alliance's 1st Division to face such perennial secondary school baseball powers as Berkeley Carroll of Brooklyn and Staten Island Academy.

Portledge Alum Helps Win National Championship and Earns All NESCAC Honors

When Alex Schidlovsky '12 (Sea Cliff) graduated from Portledge School (Locust Valley) last spring, he had no idea how incredible his freshman year at Williams College would be. Not only did Schidlovsky make the Varsity Men's Tennis team, he went on to form an amazing partnership with returning All NESCAC (New England Small College

Athletic Conference) player Alex Meyer as the Ephs top doubles team. Schidlovsky completed his freshman season by compiling a doubles record of 19-7, which was good enough to earn him a spot on the All NESCAC First Team. His play also helped Williams College win the NCAA Division III National Championship.

Friends Academy Boys/Girls Track bring home championships

Both teams clinch division top honors

The Friends Academy Boys and Girls Varsity Track team competed to championship levels at both their Division IV B Championship meets, clinching the title at both meets and scoring more points than competitor teams from Locust Valley, Cold Spring Harbor, Malverne, Wheatley, Oyster Bay, Carle Place and East Rockaway. The girls team scored 136 points, while the boys team scored 107.

According to coach Louisa Garry, this was the first team championship the girls team has won since 2002; the boys track team had not won since 1974.

The boys won five individual events (1600, 800, 200, shot put, and discus) as well as the 4 x 800 m. relay. The girls also won 6 individual events (1500, 800, 200, 400, 3000, and high jump), as well as the 4 x 800 m. relay and 4 x 100m. relay.

DIVISION CHAMPIONSHIP RESULTS:

Boys Division Champions

Glenn Lostritto - 1600, 800, 4 x 800 relay

Aidan Vascotto - shot put, discus (new school record)

Julian Christian - 200

Evan Sayre - 4 x 800 relay

Will Duke - 4 X 800 relay

Jack Deutsch - 4 X 800 relay

All-Division

Cam Constants - 3rd in 400m.

Evan Sayre - 2nd in 3200

Pat Crowley - 3rd in 3200

Will Duke - 2nd in 800

Jake Hawkins - 2nd in Discus

Girls Division Champions

Molly Sullivan - 1500, 800, 4 x 800 relay

Candace Taylor - 400, 200, 4 x 100 relay

Harmony Grodsky - 3000

Riley Denihan - High jump

Katrina Garry - 4 x 800 relay

Sunny Lostritto - 4 x 800 relay

Catherine Sullivan - 4 x 800 relay

Lydia Graham - 4 x 100 relay

Gloria Fortuna - 4 x 100 relay

Katherine Hom - 4 x 100 relay

All-Division

Lydia Graham - 2nd in 100

Katherine Hom - 2nd in 200

Isabella Pascucci - 2nd in 3000

Harmony Grodsky - 3rd in 1500

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

Ns Kiwanis Honors May Student Of The Month

The NS Kiwanis Club selected North Shore High School Senior Jessica Springston as Student of the Month for May for her outstanding achievements while pursuing an education throughout her four years at the high school.

Among her many achievements are the following: National Honor Society/Peer Leader, High Honor Roll, Faculty Scholar Award @ 10th and Sr. Exp. @ 12th, doing a double medical internship, Nat'l Youth Leadership Forum in Medicine, EMT basic training, plus is proficient in music and is a member of NYSSMA, together with innumerable

musical memberships which includes being the Band Librarian in 11th and Secretary in 12th grades. Jessica's community involvement is outstanding as well, earning her the Community Recognition Award in October for her various activities within the community which are extraordinarily impressive. Jessica's teachers expressed their delight in such a student who is reliable, resilient, motivated and yet kind and caring and always has a smile on her face! A wonderful combination for a wonderful student to have in our midst! Congratulations Jessica!

Pictured below: L to R: Christopher (brother) Jack Springston, (Father), Jessica, Kym (Mother), NSK Pres. Cesar Sosa

Ns Kiwanis Celebrates Its 45Th Annual Charter Night

The NS Kiwanis Club held its 45th Annual Charter Night celebration on May 16, paying tribute to Kiwanis International's mission statement to serve the children of the world. Meredith Brosnan, outgoing President, was honored for her dedication and commitment in leading the members toward fulfillment of their yearly goals resulting in innumerable amount of hours spent success-

fully servicing our community to make it a better place in which to live.

Some of the members who received awards from L to R Front row:: DPP Meredith Brosnan, Leslie McCarthy, Julia Salat, Olga Scileppi, Hap Ajamian, Charles Davies Rear: Dennis Brosnan, Herb Schierhorst, Bruce Levinson, Ron Doering, Chris Salmon, Pres. Elect Jeanne Egan, (Hostess)

Piper Gets A New Home

Mariah Leal has been a Glen Cove resident for 19 years. She has worked in the animal field in many venues, especially with dogs all her life. She has always tried to educate her clients whether it was in the vet clinic, her grooming business or training dogs. She is now announcing the release of her first book "Piper Gets a New Home", first in the series "The Adventures of Piper". Mariah researched that of the 4.7 million dog bites per year in the U.S. half of them involve children. Also, 90 percent of the dogs relinquished to shelters have had no training. Both of these astounding figures are due to a lack of education of both parents and children. Mariah wants to educate children through her books and hopefully help to start lowering these statistics. But what made Mariah begin a writing career when she loved her hands on work with dogs? Here is what Mariah had to say.

In 2002 I was a passenger in a head-on collision that left me with many injuries, some being permanent. I was left devastated knowing that I would no longer be able to do the work I loved. I persevered trying to see what would improve and what injuries I would have to learn to live with. But the doctors told me I could no longer work. I lost my Great Dane which added more devastation to my losses. Then I got a Bull Mastiff puppy, I named her Piper and I started recording her activities, progress

and growth in learning and maturing. I always had a passion for writing; in fact, I had been working on a book of poetry and prose about my healing journey from a childhood trauma. But I had put that aside after the accident. However, I needed to do something despite my disabilities, which could keep me active with dogs.

One day I was reviewing my notes on Piper and I realized I could combine my two passions and still help people with their dogs. Between Pipers antics and watching her learning processes I decided to write a series of children's books through Pipers eyes. These became not just delightful stories, but stories that are written to teach children the importance of training and socializing a puppy. Many lessons that Piper learns are correlated to the lessons children learn in their own lives. Learning about good manners and bullying are just two examples of the many lessons Piper learns.

Piper and I hope to educate children in terms they can relate to. We want them to know the joy and rewards that come from bringing up a puppy properly and therefore helping reduce the number of dog bites and dogs relinquished to shelters. I look forward to meeting families in Glen Cove and surrounding areas at book signings and talks at area Libraries, etc.

For Gazette advertising information call 671-2360

The perfect way to start your day.

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

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

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

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

Tag Sale At Trinity Church, Roslyn

Trinity Episcopal Church in Roslyn will hold its annual Tag Sale on Saturday, June 15 from 9-1 in its parish hall at 1579 Northern Blvd, just east of the Roslyn Viaduct. Items available for sale will be better clothing, jewelry, hand-

bags and shoes, dishes and house wares, toys and baby items, sports equipment, seasonal items, CDs, DVDs, books and small furniture...come find your next treasure! Contributions to the sale (in clean, useable condition) will be grate-

fully accepted; please call the church office at 516-621-7925 to drop off your donation well in advance of the sale. All proceeds to benefit Trinity's Outreach program.

Barbara Holzkamp & Don Krug getting ready for the 2012 Tag Sale

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

WHOLESALE

RETAIL

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

OPEN 7 DAYS

Hours:

Mon-Sat 9am-8pm

Sun 10am-5pm

Phone: (516) 676-2313

Fax: (516) 676-5238

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

Jennifer Ferrante Receives Stamps Leadership Scholarship to Miami

for consideration as Stamps Leadership Scholars. From these applications, approximately 170 students were selected – less than .035% of the applicant pool. The new recipients, whose combined scholarships value almost \$24 million, join almost 400 Stamps Leadership Scholars and alumni as beneficiaries of these generous merit awards. Stamps Leadership Scholars gather every other year for the National Convention, with the next one planned for Atlanta, Georgia, in the spring of 2015.

Jennifer is the daughter of Thomas and Renee Ferrante of Long Beach and is graduating from Portledge School in Locust Valley. Jennifer's recent activities and honors include: member of Cum Laude Society, AP Scholar, Visual Arts Scholar, Editor of the yearbook and school newspapers, and National Merit Qualifier. She plans to study neuroscience.

The 118 Stamps Leadership Scholar alumni include two Rhodes Scholars as well as students pursuing graduate degrees at Harvard Law School & Medical School, the Manhattan School of Music, MIT, Stanford, UC Berkeley, Georgetown, and the Georgia Institute of Technology.

Jennifer Ferrante has chosen to enroll at the University of Miami as a Stamps Leadership Scholar. The value of a Stamps Leadership Scholarship for four years at Miami is approximately \$240,000, including enrichment funds for international travel, research internships, and outdoor leadership experiences. Jennifer was chosen for her leadership, scholarship, perseverance, service, and innovation.

The Stamps Family Charitable Foundation supports merit scholarships at 35 partner universities and colleges across the country. This year, over 500,000 applications were reviewed at these schools

81 Glen Cove Avenue
Tel: 516-676-1773

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

Letters to the Editor

Backyard Stink

To The Editor,

Earlier this spring I noticed a small posting in the newspaper about a field trip taken by North Shore High School students for an educational tour of the Great Neck Water Pollution Control District. One would wonder why the class would have to travel to Great Neck when Glen Cove has such a facility.

Could it be that a field trip to Glen Cove would have necessitated the students be provided with gas masks before exiting the bus in the parking lot due to the overwhelming stench emanating from this facility? No need for a box lunch for this field trip, the little white bags they provide on airplanes would suffice.

It's no joke, anyone who has been to the Glen Cove ball fields knows about the noxious odors that plague that area, some days worse than others depending

on the prevailing winds. (By the way it is not coming from the Animal Shelter)

If health experts advise us to cover and protect our toothbrushes in our own bathrooms, it begs the question then why should anyone in those ball fields, or in the surrounding areas be exposed to airborne bacteria from the plant, and why has nothing been done about it for years?

Great Neck apparently has a state of the art wastewater treatment plant and they are proud to show the public how their facility is managed and maintained. How sad that the residents of Glen Cove have not demanded the same standards for our community, our children, the air we breathe and the water we swim in.

Concerned? Make your voice heard both to Nassau County (516 571-7100 – Bay Park) and the City of Glen Cove (516 676-2004 – Mayors Office) after all it is our “backyard”, and right now it stinks!

Barbara Hall

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.”

Jazz Band and Wind Ensemble Win Top Honors

The Glen Cove High School Wind Ensemble and GCHS Jazz Band recently traveled to Richmond, VA to compete in the national “Music in the Parks” competition where both came away with awards of distinction. The jazz band took 1st place honors and earned the Overall Award, earning the highest point total of all the jazz bands in the competition. In addition, Kristin Ingegno was awarded Outstanding Jazz Soloist for her performance on the alto saxophone.

The wind ensemble earned 1st place in the Concert Band division. Despite stringent adjudication, this group was the only performing group in the entire festival, including orchestras and choirs, to earn the coveted rating of Superior!

Nicholas Carbuto directs both the wind ensemble and jazz band. Officers of the wind ensemble, some of which are also members of the Jazz Band, are pictured showing off the trophies they won. They are (L-R) Samantha Smith (wind ensemble/jazz band), Maxine Lizaso (wind ensemble), Nicole D'Ambrosio (wind ensemble), Matt Grabowski (wind ensemble /jazz band), D'Metrius Fernandez (wind ensemble/jazz band), Nicholas Carbuto (director, wind ensemble/jazz band), Claire Lechtenberg (wind ensemble) and Kristin Ingegno (jazz band/recipient of Outstanding Jazz Soloist Award).

The North Shore Middle School Builders Club Loves To Serve

The North Shore Builders Club has been very active throughout this school year with numerous service projects assisting the community. The club is sponsored by the North Shore Kiwanis Club and the North Shore Key Club. North Shore Schools Community Service Director Julia Salat said, “When this K-Family joins hands, there is no telling what wonderful things happen.”

The Builders Club members include: Emma Diede, Justin Marzlock,

Jacob Berlin, Henry Knierim, Alex Mecklosky, Jarod Schrier, Victoria Blunnie, Jon Swett, Meagan Kearney, Matthew Granelli, Robert Sharkey, John Yun, Frank Caldari, Zarina Tejpaal, Grace Ertel, Lauren Yacovone, Hayden Muttee, Katherine Mandarakas, Abby Nation, Alec nation, Christine Ramirez, Abby Riccardo, Michael Santucci, Jon Saulle, William Seringer, Kayla Sorensen, and Helena Yun.

Kevin's Corner

by Kevin Horton

LI Pulse Magazine Names Daniel P. Deegan as 2013 Legal Eagle

Daniel P. Deegan was recently selected as one of the Top Ten Legal Eagles for 2013 on Long Island by LI Pulse Magazine. The annual Legal Eagle issue highlights top-rated lawyers from Nassau & Suffolk Counties.

Daniel P. Deegan, a resident of Sea Cliff, heads up the Firm's Industrial Development Agency (IDA), Municipal Incentives and Government Relations practices, with particular emphasis on facilitating and implementing responsible real estate development projects. He specializes in Real Estate Development Law, Zoning Law, Municipal Incentives/IDA Law, and Government Relations/Municipal Law. Dan has a reputation for "getting things done" with efficiency, effectiveness and integrity.

Mr. Deegan is admitted to practice in New York and New Jersey. In addition, he is admitted to practice before the Federal Courts of both New York and New Jersey. He is a member of the American Bar Association and the New York State Bar Association. In the mid-1990's, Dan was appointed City Attorney for the City of Glen Cove, by then-Mayor Thomas R. Suozzi, and served in that capacity through 2006.

Mr. Deegan is on the Board of the New York League of Conservation Voters (NYLCV). He has served as President of the Glen Cove Rotary, and Member, Board of Directors for the Gift of Life Foundation and, currently, North Shore Sheltering Program, Inc., a shelter for the homeless. He is also a member of the Commercial Industrial Brokers Society of Long Island (CIBS), where he was recognized as the 'Associate Member of the Year.' He is a frequent lecturer to trade groups and others on the law and practice relating to Economic Development Incentives and Industrial Development Agencies.

Founded in 1976, Forchelli, Curto, Deegan, Schwartz, Mineo & Terrana LLP is one of Long Island's most acclaimed and distinguished law firms. Headquartered in Uniondale, NY, the Firm is conveniently located for clients in Nassau and Suffolk. The Firm employs nearly 50 attorneys who provide counsel to a broad range of clients, including national, regional and local businesses, major real estate developers and organizations, banks, insurance companies, municipalities, educational institutions, and individuals.

Talk Of The Town

It's the talk of the town... Sopah Thai Kitchen. I was first told about it by my good friend Jim Coniglione who, along with a number of staff members at Scoopy Doo are frequent, sometimes twice a week customers.

While at Dr. Peter Munda's Chiropractor's office I was told about it by his assistant Debbie. "It's really good," she said... So, on production night this week we had to give it a try.

Located at 11 Cedar Swamp Road (across from Lexus) it is truly a hidden gem.

I'm a big fan of Chinese food but I've never really tried Thai. The restaurant, while open two years, has a number of specials but is known for its "Drunken Noodles" which is sautéed flat rice noodles with chili pepper, onion, fresh basil and egg, worth trying.

They also feature Pad Thai which is stir fried rice noodles with egg, minced bean curd, bean sprout, scallion and peanut.

Prices are modest ranging from five dollars for appetizers to Duck Curry at \$16 to a whole fish at \$20.

The restaurant features an ample seating area but specializes in take-out and deliveries. For information call 516-945-3688.

Summer Fun Begins at the North Shore Boys & Girls Club

The North Shore Boys & Girls Club will be offering several full-time camps for youth in grades kindergarten through ninth. Families will have the opportunity to choose between the clubs K - 3 Summer Camp, 4 - 9 Travel Camp, Summer Sports Camp or the Summer Enrichment Program.

K - 3 Summer Camp: youth in grades K - 3 will enjoy theme days, and presenters from Build-A-Bear, Glenwood Firehouse, Mad Science and more.

4 - 9 Travel Camp: youth in grades 4 - 9 will enjoy trips to the movies, amusement parks, baseball games and more.

Summer Sports Program: youth in grade K - 12 will have the opportunity to have clinical training in Girls Basketball, Girls & Boys Lacrosse, Girls Softball, Gatti Baseball, and Football.

Summer Enrichment Program: youth in grades K - 12 will have the opportunity to choose between various classes ranging from academic to recreational.

Information and applications for all Camps and Programs will be available online and at the North Shore Boys & Girls Club.

JUNE TUNES

A BENEFIT FOR
North Shore LIJ Glen Cove Hospital
The Mitchell and Frank Feinberg Campus
BRAIN INJURY UNIT

Featuring
The Fab Four
 ULTIMATE TRIBUTE

SATURDAY, JUNE 15, 2013
 THE LAWN, OLD WESTBURY GARDENS
 Gates Open at 6:00 pm • Concert Begins at 8:00 pm
BRING YOUR FRIENDS AND A PICNIC BLANKET!
 Tickets are \$50 in advance • \$60 at the door
 Children under 12 are free
 For more information or to purchase tickets please call
 Jennifer Caruso at 516.465.2740

Fair or Share

"Shed The Meds"

Mayor Ralph Suozzi presents Glen Cove's first annual prescription drugs drop-off event for safe disposal of expired, unwanted medications.

Saturday June 15th, 11 a.m. to 4 p.m.

Glen Cove Police Headquarters, 1 Bridge Street. Drop-Off in Rear Parking Lot.

Safe disposal of old, unwanted medications prevents pollution of our waterways, protects the environment and keeps them out of the hands of children and drug abusers. We look forward to your participation.

Sponsored by the City of Glen Cove, Glen Cove EMS and Glen Cove Police.

For more information contact Glen Cove EMS Headquarters at (516) 676-0331

City Website: <http://www.GlenCove-LI.us>

Gold Coast Gazette Seeks Part Time Sales Rep.

The Gold Coast Gazette seeks an experienced team players that can develop new business relationships in a growing market. We are searching for a professional sales person to sell display advertising space. Commission based position with flexible hours.

If you are...

- An energetic person looking to take the next step in your career
- A sales person who wants your own territory and the ability to make good money for your hard work
- Proficient in talking to people
- Reliable and able to meet deadlines
- ... then this is the position for you.

Your duties would be ...

- Establish new accounts by planning and organizing daily work schedule to call on potential customers and obtain orders.
- Adjust content of sales presentations by studying the type of customer or prospect.
- Keep management informed by recording sales efforts.
- Monitor competition by gathering current marketplace information.

You must know how to...

- Prospect, including cold calls.
- Build value in the sales process by understanding your client's needs.
- Present our product to client prospects in person and through on-line and phone meeting formats.
- Manage your own territory.

Preferred Qualifications...

- Previous sales experience in business-to-business environment.
- Exceptional written and verbal communication skills.
- Results-oriented mindset, decisive "get it done" mentality.

Compensation & Benefits...

The position offers a competitive, uncapped commission structure. Our employees also enjoy not having to punch a time clock, working from home, setting their salary goals and making their own hours.

You must have a vehicle, valid driver's license as well as home office (computer, e-mail, printer, fax, phone - land line and mobile - Digital camera is a plus).

Please send resume along with cover letter highlighting your previous experience to: mail@goldcoastgazette.net Subject line: "Sales Position" or fax: 516-671-2361

Seniors Take to the Stage in the Annual Fashion Show at NS High School

On Saturday April 20th the North Shore High School presented the traditional Senior Fashion Show! Forty eight girls and thirty one guys (all high school seniors) participated in this exciting event. The show was fantastic and fun!

The seniors worked the runway wearing clothes from Athleta, Ask Alice Boutique, Banana Republic, Bridal Reflections, Century 21, David's Bridal, Estelle's Dressy Dresses, Foresto Tuxedo, Lester's, Men's Warehouse, Ooh La Shoppe, Orvis, Pookie & Sebastian, S &

S Tuxedo, Tango, The Wedding Salon, Transitions, and Victor Talbots.

There were also wonderful raffle baskets for the audience to win thanks to the senior parents. The money raised will go to the North Shore High School Senior Prom tickets. This year, the prom will be at Oheka Castle on June 19, 2013. Special thanks to the Senior and Junior class parents, faculty and staff, and the senior class advisor Mr. Touretz. Congratulations to the class of 2013!

Pulitzer Prize Winning Composer Rehearses with NS High School Band

On April 26, winner of the 2004 Pulitzer Prize in Music and professor of music at Adelphi University, Paul Moravec, rehearsed his latest work entitled "Change at Jamaica" with the North Shore High School band.

"Change at Jamaica" is a 10-minute instrumental piece representing Mr. Moravec's interpretation of the Long Island Railroad's sights and sounds. Mr. Moravec was commissioned by a consortium of high schools in Nassau County, Long Island, and New York. Eight high schools will be performing his piece during their concerts this spring including:

Baldwin High School – Scott Dunn, Director of Bands
 Farmingdale High School – Gina Pellettiere, Director of Bands
 Garden City High School – James McCrann, Director of Bands
 Herricks High School – Scott Stickley, Director of Bands
 North Shore High School – David Soto, Director of Bands
 Oceanside High School – L. Lynne Garcia, Director of Bands
 Oyster Bay High School – Matthew Sisia, Director of Bands
 Wantagh High School – Mindy Dragovich, Director of Bands

The North Shore band under the direction of Mr. David Soto will premiere "Change at Jamaica" on Wednesday, May, 29 at 7:30 PM in the North Shore High School Theatre. Please join us for this wonderful performance!

Article and photos by Shelly Newman

Pictured is 2004 Pulitzer Prize in Music and professor of music at Adelphi University, Paul Moravec, rehearsing his latest work entitled "Change at Jamaica" with the North Shore High School band.

Montauk Trip - May 2013

On May 17th after loading cars with supplies and gear, the Boy Scouts of Troop 43 in Sea Cliff embarked on a journey a great distance from their homes and settled in Montauk at Camp Hero State Park. There the troop set up camp and prepared for the adventures that awaited them. A huge satellite dish and an old bunker were observed at this former military defense station. After an awesome game of Frisbee, the Scouts

headed off to the stables where they saddled up and rode horseback through scenic trails and along beautiful beaches. Afterward they returned to camp for a hearty meal that included steaks, burgers, hot dogs and baked beans. Everyone had a great time and all are looking forward to the next Boy Scout trip in June. (Article by Matthew Hardie)

Headmaster Announces Innovations at All Saints Regional

"We are very excited to have arrived at the successful conclusion of the Scholastic Year 2012-2013, and with great expectation we are looking forward to the upcoming Scholastic Year, 2013-2014", wrote the Headmaster of All Saints Regional Catholic School, the Very Reverend Dom Elias Carr, Can. Reg., and the Academic Dean, Mrs. Joanne Fitzgerald recently. The team has been welcomed with open arms by both parents and staff. As enrollment continues to climb, the Administration is implementing an ambitious program to furnish All Saints students with an outstanding Catholic formation and serious academic education, "Next autumn,

All Saints will be adopting a new model of team-teaching for the entire school. From First Grade upwards, every child will have multiple primary teachers as well as special teachers. In addition, we have extended the school day by a full thirty minutes. In order to address some concerns about class size, we have decided to create two sections for Grades Eight, Seven and Four, permitting a more favorable teacher-pupil ratio."

Focus On Language

The arrival of the Canons in Glen Cove in 2011 has brought to All Saints an powerful impulse to the study of language. The Canons, whose abbey is in Austria and whose religious community is German speaking, believe that Ameri-

can children need more exposure to foreign languages not only to open up opportunities to learn about other cultures, but also as a way of helping them acquire greater facility with English. To this end, Father Elias laid out the new program whereby "...every grade from First upwards will take a foreign language, starting with Spanish for the first two years, followed by Italian for the third and fourth years, concluding with two years of Latin in Fifth and Sixth Grade Latin. Seventh and Eighth Graders will have a modern foreign language, Spanish, unless they have been admitted to the Honors Latin Program.

...every grade from First upwards will take a foreign language

Our strong investment in foreign language instructions rests on the premise that language skills are not only the key to future success but also essential for personal development and self-possession." The Very Reverend Dom Daniel Nash, Can. Reg., Pastor of Saint Patrick, who teaches Latin, will also support the Faculty in the crafting of a new school-

wide grammar track, the aim of which is to demystify English language usage and to empower the students to compose clear and compelling speech and texts.

Clergy-Taught Religious Education

Furthermore, a number of local Catholic clergy will take over the religious education for the Seventh and Eighth Graders in the coming year. This two year program of preparation for the Sacrament of Confirmation gives to All Saints students unparalleled access to the parish clergy through classroom teaching and religious activities. Under the coordination of the Very Reverend Dom Gabriel Rach, Can. Reg., Parochial Vicar at St. Patrick and St. Rocco, Very Reverend Robert Romeo, the Pastor of St. Boniface Church, Father John McCarty, the Pastor of St. Mary in Roslyn and Deacon Frank Bourhardt, Deacon at St. Patrick, will join Father Elias in this exciting initiative.

New Faculty and Team Teaching

To round out the new team-teaching approach, the school has also hired new a teacher for Seventh and Eighth Grade Mathematics and Science, Mr. Christopher Schimpf, and two new teachers for Fifth and Fourth Grades, Mr. Timothy Pillion and Mr. Antonio Germani

respectively, as well as Mrs. Jacqueline Desiena for Kindergarten. Students will have at least two primary teachers over a two year cycle from First through Sixth grade.

The Seventh and Eighth Graders will enjoy departmentalized teaching according to discipline as well as other privileges in view for their preparation for high school. Religious education, music, art and physical education as well as the support of other teaching specialists means that All Saints offers a congenial environment for human formation for all its students and can at the same time address the particular learning needs of any single student.

Further Innovations

In addition to all these new initiatives, plans are underway for an expanded sports program as well as a course in formal dancing which not only teaches dance but also promotes socialization, personal development and maturity. The students will benefit from an extra thirty minutes of instruction, with the school day starting at 8 am rather than 8:30 am. For little children, All Saints now offers an extended day program for Pre-K and the option of three and five day programs for Nursery and Pre-K. Numerous after school clubs and other opportunities for enrichment cap off the exciting possibilities for a child at All Saints.

Get FREE Checking with interest and more... Fifty bucks more.

- ▶ Absolutely NO monthly maintenance fees
- ▶ No minimum balance requirements
- ▶ More than 425 FREE ATMs and 60 Branches***
- ▶ FREE mobile check deposit from your iPhone or Android
- ▶ Easy switch from your current bank - we are here to help!

\$50.00

Trade in your debit card or unused checks from another financial institution and get cash back.†

1.00%^{APY*}

Interest on Free Checking when you use direct deposit, FREE Online Banking with eStatements and your debit card.

Visit lovebethpage.com, your local branch or call 800-628-7070 to open an account.

BethpageTM
Federal Credit Union
You'll love banking here.

More than 60 Branches and Shared Service Centers across Long Island. | More than 425 Surcharge-Free ATMs on Long Island including CVS pharmacy, 7-Eleven,** King Kullen and Costco** locations. Free Online Banking. Free Mobile Banking. Free Telephone Banking. Free Mobile Check Deposit.

†The \$50 trade-in promotion is valid when you trade in your debit card or unused checks from another financial institution. Valid through 06/30/2013 for a new checking account opening. One bonus per person. \$50 is considered interest and will be reported on IRS Form 1099-INT. Offer may be withdrawn without prior notice.

*Bethpage Bonus Checking Annual Percentage Yield (APY) is 1.00% effective 05/03/2013 and is subject to change without notice. Interest will be posted monthly for each month that member is signed up for Online Banking with eStatements, receives direct deposit and makes 10 point-of-sale debit card transactions. Membership conditions may apply. \$5.00 minimum share account is required.

Must show Co-Op logo. *Access to branches which includes Shared Service Centers.

Federally insured
by NCUA.

SEA CLIFF SPRINGFEST '13

Sunday June 9th, 2013
11 am to 4:30 pm

A community event celebrating Sea Cliff's organizations, businesses, artists, & musicians.
 Come to learn about local organizations and how to volunteer.
 Enjoy fine art & crafts by local artists with live music for all ages.
 Proceeds from artists and businesses to benefit Mutual Concerns.

Live Music Featuring
 Kris Rice, Community Drum Circle, Congress,
 dNa with David Berg & Amy Peters, Chicken Head

After SpringFest, head to Clifton Park for the Northwinds Symphonic Band which begins at 5 pm

Located on Sea Cliff Avenue,
between Roslyn & Main Avenue

Girl Rising Screened at Green Vale School

The Parents' Association at Green Vale hosted a screening of Girl Rising this morning for parents and students in grades six through nine. The film was introduced by Green Vale parent Isobel Coleman, a senior fellow at the Council on Foreign Relations in New York, who was an advisor to the film's producers for several years. Her son Cullen, class of 2009, was also involved in the film's production as a research intern for the Documentary Group in the summer of 2010.

student Alex felt "the film is necessary; it focuses on something that needs to be brought to the attention of many others." Classmate Isabel added, "The film offered us great insight into things that, for us in America, we just don't hear about, especially at our age."

For more on the film and to find show times in a local theater, visit <http://girlrising.com>.

Photo attached of Isobel Coleman

Directed by Academy Award nominee Richard Robbins, Girl Rising tells the stories of 9 extraordinary girls from 9 countries, written by 9 celebrated writers and narrated by 9 well known actresses. Girl Rising showcases the strength of the human spirit and the power of education to have a positive effect on families, communities and worldwide economies.

Eighth grade

PORTLEDGE SUMMER ADVENTURES

PORTLEDGE SUMMER ADVENTURES OFFERS HIGHLY PERSONALIZED PROGRAMS THAT STIMULATE AND ENGAGE CHILDREN AGES 2-15.

Surround your child with fabulous instructors, a beautiful 60-acre campus, and a wide variety of dynamic programs, including:

- Pottery • Painting • Ballet • Mosaic Tile •
- Fashion Design • Theatre Arts Drama Program •
- Mini Day Multi Sport • Volleyball • Lacrosse •
- Golf • Ultimate Frisbee • Physics Lab •
- Creative Writing • Science Adventure •
- Early Childhood Programs • Future Scientist Programs •
- Online Learning Programs •

For more information or to receive a free brochure, call Melissa Worth at 516-750-3104, email mworth@portledge.org or log onto www.portledge.org/summeradventures.

355 Duck Pond Road, Locust Valley, NY 11560

Lego Club/Robotics at Glenwood Landing School

At Glenwood Landing School, 170 kids from grades K-5 participated in the Lego Club and/or Robotics Design Teams under the direction of Audra Marcantonio.

Students in K-3 focused on Lego challenges including building with Legos in engineer design teams within a set parameter. Each team was given time and resource restrictions on a given task with specific requirements. Mrs. Marcantonio said, "After learning about robots and their purposes in addition to studying existing robots, my students had to construct a proto-type robot that was at least five inches high, with movable parts that helped the world in some manner."

The 4th graders had a different exciting task. On loan from the Museum of Flight in Seattle, Washington, the students were able to work with 11 robot kits with open-ended directions. Teams participated in a videoconference with members of the Museum. Mrs. Marcantonio said, "My fourth graders learned about the history of robots, purposes, companies that are currently designing them, and an up-close look at two in existence" She added, "The challenge was to create a robot that had an end effector (or movable arm/clasp) that could store 'moon/space junk' in an on-board compartment. The design teams built robots from scratch and points were allotted for being able to grasp and hold a piece of "space junk," store it on board the robot,

and engineer vocabulary usage."

5th graders in the club concentrated on using the MindStorm Lego Robots on the Green City Challenge.

Many thanks goes out to Chris Sharkey, a senior at North Shore High School, who presented to K-3 students at various

points of the year and will present to 4th and 5th graders in mid-May. The entire GWL Lego/Robotics Club were invited to the HS workshop and the Hofstra Regional HS Robotics Competition. He was amazing!!

Photo Caption: Article and photos by Shelly

Newman under the direction of Audra Marcantonio

At Glenwood Landing, 170 kids from grades K-5 participated in the Lego Club and/or Robotics Design Teams under the direction of Audra Marcantonio.

your **LOVED ONES**
We're looking out for them.

LET US KNOW
If you or a loved one depend on medical equipment powered by electricity, please let us know who you are.

WE'LL ALERT YOU
Whenever we anticipate a severe storm, we'll contact you so that you can make advanced preparations.

To sign up for our Critical Care program, call us at **1-800-490-0025** or visit lipower.org/criticalcare

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

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: June 18, 2013
Time: 8:00 pm
Place: Village Hall, 300 Sea Cliff Avenue, Sea Cliff, New York

Subject: 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 Doug and Amy Olitsky, 72 Sea Cliff Avenue, Sea Cliff to demolish an existing garage and construct a new garage, which requires variances of the following Village Code provisions to maintain existing conditions: (a) 138-504 in that the lot size is 9,799 square feet, where a minimum of 10,000 square feet is required; (b) 138-506 in that the front yard width is 50 feet, where a minimum of 100 feet is required; (c) 138-508 in that the front yard setback is 13.1 feet, where a minimum of 25 feet is required; (d) 138-510 in that the corner lots are required to have a minimum front property line of 100 feet and the existing front property line is 50 feet; (e) 138-511 in that the side yard setback is 10.7 feet, where a minimum of 15 feet is required; and (f) 138-512 in that the rear yard set-

back is 10 feet, where a minimum of 30 feet is required. The proposed construction also requires variances of the following Village Code sections: (a) 138-509 in that an accessory structure may not be erected on a lot with less than the required width at the setback line; (b) 138-514.1 in that the floor area will be 3,005 square feet, where a maximum of 2,646 square feet is permitted; (c) 138-516 in that the garage will be setback 3.6 feet from the side property line and 1.8 feet from the rear property line, where the minimum required setbacks are 15 feet and 5 feet, respectively; (d) 138-516 in that the gross floor area of the garage will be 550 square feet where only a 500 square foot garage is permitted and constitutes a second accessory structure in excess of 120 square feet where only one such structure is permitted; (e) 138-1007 in that the new curb cut will be 3.6 feet from the property line, where a minimum of 4 feet is required and will be closer than 8 feet to the nearest curb cut; and (f) 138-1102 in that the proposed garage will increase an existing non-conformity where no such increase is permitted. Premises are designated as Section 21, Block 115, Lot 7 on the Nassau County Land and Tax Map.

Application of Andrew and Kristine Janusas, 357 Carpenter Avenue, Sea Cliff to construct a porch addition and a second story addition, which requires variances of the following Village Code provisions to maintain existing conditions: (a) 138-506 to maintain a front property line of 97.5 feet, where a minimum of 100 feet is required; (b) 138-509 in that the lot width at the setback line is 97.5 feet, where a minimum of 100 feet is required; and (c) 138-511 in that the side yard setback is 8 feet, 7 inches, where a minimum of 15 feet is required. The proposed construction also requires variances of the following Village Code sections: (a) 138-513 in that the height will be 35 feet, where a maximum of 30 feet is permitted; and (b) 138-1102 in that the proposed additions will increase an existing non-conformity where no such increase is permitted. Premises are designated as Section 21, Block 58, Lot 16 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. Application of Sustainable Sea Cliff Cooperative, Inc., as licensee, and Aqua New York of Sea Cliff, Inc., as owner, 325 Prospect Avenue, Sea Cliff, New York to use a portion of the premises for a community vegetable farm and related uses where no such uses are permitted pursuant to Village Code §138-501. Premises are designated as Section 21, Block K, Lot 22 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: June 4, 2013
BY ORDER OF THE BOARD OF APPEALS

**PUBLIC NOTICE – SALE OF LIENS
CITY OF GLEN COVE, NEW YORK**

Notice is hereby given that I shall, on Friday, June 21, 2013 at 10:00 A.M. at Glen Cove City Hall, 9 Glen Street, Glen Cove, New York, sell at public auction the unpaid City Taxes as of December 31, 2012 and unpaid School Taxes as of March 1, 2013 which will become liens unless the owner, mortgagee, occupant or any other party in interest in such real estate shall pay to the City of Glen Cove the total amount of such unpaid liens with the interest and penalties. Such liens will be sold at the lowest rate of interest not exceeding ten percent (10%) per six month period for which any person shall bid to take the total amount of such unpaid taxes or charges.

The following is a list of the real estate located in the City of Glen Cove upon which liens are to be sold with a brief description of the same by reference to the Nassau County Land and Tax Map. The name of the owner is the same as it appears on the assessment roll of the year in which such unpaid taxes or charges were levied or accrued and the total amounts thereof.

IMPORTANT

THE NAMES OF OWNERS SHOWN ON THIS LIST MAY NOT NECESSARILY BE THE NAMES OF THE PERSONS OWNING THE PROPERTY AT THE TIME OF THIS ADVERTISEMENT. SUCH NAMES HAVE BEEN TAKEN EITHER FROM ASSESSMENT ROLLS PREPARED AS OF AUGUST 31, 2011 OR FROM TAX RECORDS AND FREQUENTLY DIFFER FROM THE NAMES INDICATED AT THE TIME OF PUBLICATION. PL REFERS TO PRIOR LIEN.

Sal Lombardi
Controller

City Liens:

Property Owner	Sec	Blk	Lot	Total	PI
Triana Emilia	21	4	31	2,759.96	
Continental Hill Corp.	21	9	6	6,682.90	
Continental Hill Corp.	21	9	365	1,314.39	PI
Glen Cove Creek Inc.	21	A	513	15,717.66	PI
Doxey John	21	A	569	13,260.03	
Doxey John	21	A	572	35.22	
Doxey John	21	B	563	360.40	
Doxey John	21	B	584	186.97	PI
Doxey John	21	C	6	409.63	PI
Doxey John	21	C	9	900.59	PI
Doxey John	21	H	17	2,818.56	
Doxey John	21	J	18	1,947.57	
Doxey John	21	N-1	491	4,638.22	PI
Doxey John	21	S	212-P	407.89	
Doxey John	21	S	213-C	2,905.80	
Doxey John	21	S	217-A	46,740.08	
Doxey John	21	S	843-A	21,041.83	
Doxey John	21	S	844	55.36	
Doxey John	21	S	895-A	1,697.13	
Doxey John	21	S	896	17,651.52	
Doxey John	21	S	897	62,009.57	
Glen Cove Properties Llc	21	S	898	18,739.31	
Panjoj Pedro	21	11	30	2,585.18	
Mosca Francesco & Anna	21	17	8	970.16	
Vazquez Heriberto	21	38	139	2,883.70	
Barretta Luigi	21	39	78	54.75	PI
Wellcome Sr. Daniel	21	199	461	4,948.12	PI
French David	21	229	41	3,104.05	PI
French David	21	229	42	581.72	PI
Sujeski Thomas	21	245	23	3,530.52	
Buchanan Allen I.	21	251	17	1,645.68	PI
Reese Martha	21	256	69	3,357.01	PI
Ferguson William	21	256	97	3,304.35	PI
Orchard Properties	22	3	15	4,416.83	
Russell Place Realty Co. Inc.	22	A	26-1	1,012.23	PI
Todisco Michael & Maria	22	12	88	3,813.28	
Ferricchio F.A. & A.	22	15	211	2,782.11	
Fahey Paul & Jodi	22	16	135	2,210.90	
St. Andrews Properties	23	2	46	1,549.35	
Property Owner	Sec	Blk	Lot	Total	PI
Chase Jeff	23	2	243	11,426.90	PI
Gaglion Corp.	23	2	246	4,920.24	PI
Smith Rick	23	5	22	2,764.79	PI
Smith Rick	23	5	23	8,742.13	PI
School Street Realty	23	5	26	4,557.64	PI
Jensen Richard & Leslie	23	8	10	5,909.98	
99 Glen Llc	23	E	96	13,281.29	PI
S.C.M. Realty Co.	23	E	457	2,960.08	PI

Property Owner	Sec	Blk	Lot	Total	PI
Maier Michael & Nancy	23	E	511	5,209.94	PI
1 Cherrywood Road Corp.	23	F	745-1	1,920.40	
Ahmed Tareq	23	11	126	16,790.90	PI
149 Glen Street Corp.	23	11	135	9,562.86	PI
149 Glen Street Corp.	23	12	13	5,102.52	
149 Glen Street Corp.	23	12	14	1,515.83	
Dipaola G. & I.	23	30	19	2,326.57	PI
Maruca Sam	23	50	79	2,991.77	
Cavise John Maryann Carl	23	55	51	2,627.81	PI
Johnson Benjamin	23	55	133	2,244.00	PI
Rhein John	23	61	2	4,626.82	PI
Capobianco Leo	23	65	8	47.65	PI
Murray Margaret	30	D-1	535	2,151.59	
Potente Dianne	30	D-1	572	3,303.07	
Sydor Margaret Anne	30	D-1	578	4,009.05	
Venia Catherine	30	D-1	582	3,281.75	
Marino Joseph	30	D-3	15	2,492.76	PI
Caldwell Kenneth & Tracy	30	42	568	9,344.21	
Manno Immacolata	30	47	12	1,007.97	
Cicatiello Virginia	30	52	19	3,068.64	PI
Dosoris Realty Llc	30	54	1	2,542.53	PI
Britt Michael & Tatiana	30	67	2	3,114.89	PI
Folan Stephen & Anna	30	67	5	1,575.63	
Weber Marvin & Audrey	30	69	1	3,466.55	PI
D'alterio Joseph/Malvina	30	76	19	2,049.26	
Todd Paul & Kathleen	30	76	42	1,669.67	
Asip Sharon S.	30	80	4	3,788.58	PI
Romano Thomas	30	91	17	1,987.45	
Zangera Therese	30	92	5	9,101.05	
Burke Kevin	30	92	14	9,504.97	PI
Doxey Estate Of Thomas	31	1	1	1,300.51	
Coffey Marie	31	6	11	2,011.68	
Taylor Arthur & Clara	31	F	2	3,013.73	PI
Herbert Gerard & Susan	31	10	10	1,528.10	
Herbert Gerard & Susan	31	10	18	83.01	
Borah Gregory	31	11	34	1,648.77	PI
Maher Michael & Nancy	31	18	141	1,192.55	
Giwojna Helen	31	21	130	2,752.79	PI
Parker James H.	31	48	214	2,460.61	PI
Blacharski Thomas	31	49	605	3,068.51	PI
Bradley Edward	31	55	46	2,824.51	
Trail Jesse	31	60	60	1,997.02	
Manning Peter L.	31	65	19	2,762.86	
Bautz Grace F.	31	67	47	537.19	
Fingerit Michael J.	31	68	21	5,404.02	
Romero Donna	31	74	13	3,004.54	PI
Prisco & Polin	31	85	26-U-206	8,755.74	PI
Kavanagh P.C. Edward L.	31	85	28-U-216	10,469.79	PI
School Liens:					
Property Owner	Sec	Blk	Lot	Total	PI
Triana Emilia	21	4	31	4,731.07	PI
Moose Lodge # 578	21	5	15	10,852.74	
Rivas J. & Pesante C.	21	5	57	100.08	PI
Continental Hill Corp.	21	9	6	13,907.81	PI
Continental Hill Corp.	21	9	365	2,882.98	PI
Glen Cove Creek Inc.	21	A	513	34,540.63	PI
Doxey John	21	A	569	29,138.90	PI
Doxey John	21	A	572	71.41	
Weiser Joseph	21	A	652	38,525.51	
Pekich Peter A.	21	B	563	797.35	PI
Chase John	21	B	584	410.68	PI
Smith Richard	21	C	6	543.79	PI
Smith Richard J.	21	C	9	2,001.71	PI
Anzalone Michael	21	H	17	4,432.65	
Anzalone Michael	21	H	18	14,394.85	
6 Grove Street Llc	21	H	103	14,953.61	
Orchard Colony Realty Corp	21	H	114	19,148.12	
Gallo John & Marie	21	H	116	7,383.50	
Moffa M. & Liberman A.	21	N-1	41	6,329.42	
Russo John	21	N-1	491	8,720.79	PI
Glen Cove Properties Llc	21	S	212-P	890.52	PI
Glen Cove Properties Llc	21	S	213-C	6,380.81	PI
Glen Cove Properties Llc	21	S	217-A	102,726.38	PI
Glen Cove Properties Llc	21	S	843-A	46,242.89	PI
Glen Cove Properties Llc	21	S	844	115.69	PI
Glen Cove Properties Llc	21	S	895-A	3,724.22	PI
Glen Cove Properties Llc	21	S	896	38,791.17	PI
Glen Cove Properties Llc	21	S	897	136,287.93	PI
Glen Cove Properties Llc	21	S	898	41,182.09	PI
Herman Richard J.	21	15	11	3,669.33	
Mosca Francesco & Anna	21	17	8	3,513.14	
Paulino Jose	21	21	22	1,870.00	
Vazquez Heriberto	21	38	139	4,654.43	PI
135 Glen Cove Ave. Corp.	21	38	152	19,442.37	PI
135 Glen Cove Ave. Corp.	21	38	196	5,329.56	PI
135 Glen Cove Ave. Corp.	21	38	202	4,679.83	PI
135 Glen Cove Ave. Corp.	21	38	203	4,244.27	PI
Barretta Luigi	21	39	78	115.93	PI
Giordano Salvatore & Veronica	21	40	24	7,757.83	
Burzo Cono & Rosa	21	81	324	2,394.52	
Burzo Cono & Rosa	21	81	325	5,218.62	
Wellcome Sr. Daniel	21	199	461	10,498.52	PI
French David	21	229	41	6,030.52	PI
French David	21	229	42	429.69	PI
Deluca Thomas & Gloria	21	242	3	2,467.52	
Serrano Mario & Evelyn	21	244	2	3,122.92	
Pinedo Julio & Maria	21	244	34	4,773.75	
Property Owner	Sec	Blk	Lot	Total	PI
135 Glen Cove Ave. Corp.	21	244	55	28,537.02	PI
135 Glen Cove Ave. Corp.	21	244	60	77,046.03	PI
Livingston Elect. Assoc.	21	244	61	49.28	
135 Glen Cove Ave. Corp	21	244	66	270.66	PI
Sujeski Thomas	21	245	23	7,865.05	PI
Brown Geo. & Annie Marie	21	251	14	4,163.18	PI
Buchanan Allen I.	21	251	17	3,662.87	PI
Putnam Developers	21	256	37	6,510.82	
Reese Martha	21	256	69	4,909.77	PI
Ferguson William	21	256	97	5,900.04	PI
Flynn Norah & Tara	21	256	125	1,726.53	
Gulino Joseph	21	258	40	6,695.13	
Rinaldo Iona	21	258	64	1,544.84	
Sacchetto Giovanni & P.	22	2	45	2,176.17	
Orchard Properties	22	3	15	19,796.58	
Murawski Bogdan	22	6	3	448.71	
Russell Place Realty Co. Inc.	22	A	26-1	2,218.83	PI
Pagano Vincent & Mary	22	A	436	2,702.77	
Todisco Michael & Maria	22	12	88	7,611.73	
Flammia Gerardo & Filomena	22	13	30	3,469.63	
Ferricchio F.A. & A.	22	15	211	4,427.93	PI
Merlucci Ciriaco & Maria	22	16	130	3,073.13	
Fahey Paul & Jodi	22	16	135	2,501.52	PI
Chambers Andrew	23	2	32	2,220.55	
St. Andrews Properties	23	2	46	7,032.31	
Chase Jeff	23	2	243	25,109.75	PI
Gaglion Corp.	23	2	246	10,808.45	PI
Kelly Ann	23	5	7	2,501.34	
Smith Rick	23	5	22	6,070.87	PI
Smith Rick	23	5	23	18,911.05	PI
School Street Realty	23	5	26	10,011.49	PI
Jensen Richard & Leslie	23	8	10	11,323.38	
Retoske Robert P.	23	8	20	3,461.94	
Salpeter Jay & Cheryl	23	D	202	4,748.03	
99 Glen Llc	23	E	96	25,375.42	PI
Vasko Rosemary	23	E	128	2,650.77	
E.H.E. Corp.	23	E	404	11,074.11	
S.C.M. Realty Co.	23	E	457	2,484.49	PI
Maier Michael & Nancy	23	E	511	5,017.23	PI
Robles David	23	E	548	13,952.09	
Colombo, Antonio & Dolores	23	F	704-1	5,779.39	
1 Cherrywood Road Corp.	23	F	745-1	8,720.79	PI
Imbriano Anthony	23	G	849	967.40	
Jalinos Souad	23	11	65	2,976.89	
Ahmed Tareq	23	11	126	31,751.23	PI
149 Glen Street Corp.	23	11	135	19,929.40	PI
149 Glen Street Corp.	23	12	13	10,631.36	PI
149 Glen Street Corp.	23	12	14	3,325.73	PI
Dipaola G. & I.	23	30	19	4,205.89	PI
Douso Barbara	23	30	48	4,223.98	
Grella Leslie & Joseph	23	31	26-A	46.57	
Pagnillo Michael	23	42	124	2,402.96	
Maruca Sam	23	50	79	4,895.34	PI
Cavise John Maryann Carl	23	55	51	5,852.50	PI
Jolly Mohan	23	55	72	1,636.71	
Johnson Benjamin	23	55	133	4,996.76	PI
Todesco Peter	23	55	427	17,317.10	PI
Cacio Victor	23	56	5	2,555.23	
Tremamunno S. & J.	23	57	9	4,464.26	
Rhein John	23	61	2	9,104.81	PI
Capobianco Leo	23	65	8	100.08	
Smith Jeffrey & Barbet	23	68	13	13,466.19	
Murray Margaret	30	D-1	535	4,448.41	PI
41 Forest Realty Llc	30	D-1	566	50,557.44	
Sydor Margaret Anne	30	D-1	578	6,664.39	
Venia Catherine	30	D-1	582	6,426.70	PI
Bonis Alex	30	D-3	2	2,216.46	
Mariana Daniel	30	D-3	6	5,095.57	
Marino Joseph	30	D-3	15	4,667.69	PI
Yarom David & Eva	30	35	23	11,723.17	
Kurke Robert	30	38	145	4,595.52	
Hugel Teresa	30	41	109	3,887.19	
Caldwell Kenneth & Tracy	30	42	568	19,942.76	
Blacker-Levine Joan	30	42	593	18,228.93	
Manno Immacolata	30	47	12	2,800.34	
Robert James Contracting Corp.	30	47	17	2,330.15	
Maichin Arden L.	30	48	52	6,268.23	
Cicatiello Virginia	30	52	19	6,597.31	PI
Dosoris Realty Llc	30	54	1	5,662.33	PI
Pace Gary S.	30	56	65	7,340.48	
Choi Jae Kyung & Won Ja	30	60	34	2,821.33	
Lessel Diana A.	30	62	22	2,410.20	
Heaton Christopher J.	30	62	23	3,617.71	
Britt Michael & Tatiana	30	67	2	5,066.44	PI
Folan Stephen & Anna	30	67	5	6,268.23	
Weber Marvin & Audrey	30	69	1	6,838.72	PI
Molesky Thomas & Diane	30	73	8	4,296.50	
D'alterio Joseph/Malvina	30	76	19	3,665.17	
Todd Paul & Kathleen	30	76	42	6,696.09	
Asip Sharon S.	30	80	4	7,548.12	PI
Demetrio Ceferino & V.	30	81	4	6,571.90	
Kaiju Guang	30	82	33	3,479.14	
Bauman Allen & Susan	30	82	34	3,201.96	
Breining Donald G.	30	90	3	4,504.39	

CONTINUED

Property Owner	Sec	Blk	Lot	Total	PI
Romano Thomas	30	91	17	8,142.11	
Zangera Therese	30	92	5	19,400.66	
Burke Kevin	30	92	14	14,968.16	
Doxey Estate Of Thomas	31	1	1	5,016.31	
Doxey John	31	2	128	410.68	
Kiel Marion	31	2	278	4,765.36	
Troffa Anthony P.	31	4	11	25,419.69	
Coffey Marie	31	6	11	2,710.29	
Flores Jose Ruben	31	6	24	2,077.88	
Iona Antonio	31	B	220	22,190.63	
Wleskoff Rev. Gleb	31	E	16	3,933.39	
Taylor Arthur & Clara	31	F	2	5,274.37	
Castronovo Craig	31	F	6	2,056.07	
Mccauley John & Natalie	31	F	9	3,982.58	
Weber Carl	31	F	30	1,794.26	
Powell Martha	31	F	31	1,654.42	
Edwards Giles G.	31	F	79	2,342.59	
Edwards Giles G.	31	F	80	3,567.06	
Herbert Gerard & Susan	31	10	10	6,935.62	
Herbert Gerard & Susan	31	10	18	359.96	
Borah Gregory	31	11	34	6,601.01	
Molesky Thomas & Diane	31	11	91	2,668.92	
Vrionedes Chris Marios Nico	31	17	374	967.40	
Maher Michael & Nancy	31	18	141	4,525.06	
Pinnola Helen	31	21	128	2,792.10	
Giwojna Helen	31	21	130	3,925.48	
Bancale Gregory	31	26	46	2,917.09	
Fredericksen M.& J.	31	28	65	6,619.36	
Haskell Herbert	31	28	66	3,018.67	
Miller Walter	31	36	320	2,199.40	
Powell Ruth	31	38	2	727.93	
Bermudez Julia	31	38	6	4,616.44	
Mcgrady John & Frances	31	40	4	1,763.47	
Parker James H.	31	48	214	3,595.25	
Blacharski Thomas	31	49	605	6,835.01	
Tallarico Arcangelo & T.	31	55	41	3,638.40	
Trail Jesse	31	60	60	8,185.70	
Becker David V. Dr.	31	64	15	6,087.36	
Manning Peter L.	31	65	19	5,269.88	
Bautz Grace F.	31	67	47	658.10	
Fingerit Michael J.	31	68	21	5,032.17	
Weppler Margaret	31	70	12	8,296.62	
Walker Susan	31	72	34	2,048.34	
Romero Donna	31	74	13	5,808.67	PI
Bolyard Curtis & Jill	31	81	4	3,355.94	
Prisco & Polin	31	85	26-U-206	18,246.90	PI
Kavanagh P.C. Edward L.	31	85	28-U-216	21,820.01	PI
Mottco Realty Group Llc	31	85	30	50,726.36	
National Grid	31	999	4	484,778.45	
National Grid	31	999	6	110,177.04	
National Grid	31	999	9	36,736.18	
L.I. Power Authority	31	999	11	333,607.45	
Sprint	31	999	21	5,318.18	
L.I. Power Authority	31	999	24	28,032.56	
National Grid	31	999	25	7,432.98	

CHINESE EDUCATORS VISIT PORTLEDGE SCHOOL FOR THIRD YEAR IN A ROW

PI On Tuesday, May 14, Portledge School hosted a group of 24 Chinese teachers and administrators who are studying and learning about American education in conjunction with the Center for International Teacher Training at the College of Mount St. Vincent in New York City. The finest and most dedicated teachers in China are selected by the Educational Bureau of Shenzhen to participate in this eight week program, funded by the government of the Peoples Republic of China.

PI During their two month stay, the participants take graduate level classes in education focusing on English instruction as well as Educational Issues and Teaching Pedagogy. Two days a week, they venture out on "learning walk" visits to schools throughout the five boroughs and beyond or attend cultural activities, including visits to the United Nations, Metropolitan Museum of Art, Queens Science Center, The Cloisters, and Storm King Art Center. For the last two weeks of their trip, they will embark on community service projects, including Head Start and the Smile Bus. Portledge School is one of the few schools selected and the only independent school on Long Island to host the international visitors. While at the school, the group toured the three divisions (lower, middle and upper), and went into the classes and spoke with students. The visitors were impressed by the wide variety of teaching methods used and the courses offered. Portledge is an independent pre-nursery to 12th grade day school. Global citizenship is a major element of the school's mission, and the visit of the Chinese teachers was meaningful for students and adults.

PI The College of Mount Saint Vincent has long been a provider of professional training and educational credentialing for its graduates entering the teaching profession. During the past year, fifty teachers, headmasters and educational researchers from Shenzhen City, China have participated in this Teacher Training Program.

Cannata Plays CitiField

Richie Cannata, professional musician and local business owner of Cove City Sound Studios, performed the National Anthem at the Mets vs Yankees Game at CitiField on May 28 of this year.

For Sale- Wood Blue Jay. Good condition and comes complete with two sets of sails (including racing). The main sail, jib, spinnaker, mast, boom, and rudder are all included. The hull is blue with wood accents. Also included is working trailer in good condition. Asking \$1,800. E-mail: mail@goldcoastgazette.net for additional information or call 516-671-2360.

Portledge Celebrates Earth Day 2013

The Portledge School (Locust Valley, NY) celebrated its 7th annual Earth Day on April 26, 2013. The day began with an all-school opening ceremony with remarks from Student Council President Neil Nelanuthala '13, Earth Day Organizer Eve Shapiro '13, Head of School Simon Owen-Williams, and State Senator Carl Marcellino. Senator Marcellino emphasized the importance of Earth Day and the fact that everyone must do their part every day of the year.

Highlights of the day included a variety of student-run booths all of which educated the Portledge community on various topics, such as organic food, tap water vs. bottled, green cosmetics, fuel efficient cars from Penn Toyota and Huntington Mercedes, Friends of the Bay, recycling, and more. Students in the Lower School made planters with the help of representatives from Home Depot Syosset. The Middle and Upper School students and faculty enjoyed a presentation by Neil Lewis, head of sustainability at Molloy College, who discussed the ongoing efforts related to alternative energy and ways individuals can get involved. Activities for these students included zumba, gardening, nature hikes, and building birdhouses. Supplies for the planters and birdhouses were generously donated by Home Depot.

The student Green Team, led by Eve

Shapiro '13 (President) (Glen Cove) had the help of many students including: Morgane Bensadoun '15 (Mill Neck), Kelsey Costello '13 (Oyster Bay), Morgan Follert '15 (Bayville), Allaire Gahagan '16 (Lattingtown), Bizzer Gahagan '15 (Lattingtown), Lainie Gahagan '13 (Lattingtown), Kristie Kelly '13 (Oyster Bay), Samantha Kravietz '13 (Vice-President) (Melville), Mira Lerner '15 (Cold Spring Harbor), Lindsay Miller '15 (Manhasset), Ceci Mulry '13 (Vice-President) (Glen Cove), Madeline Murray '14 (Huntington), Andrea Palacios '15 (Centerport), Arielle Parris '13 (Hempstead), Ally Perlman '14 (Sands Point), Olivia Piluso '15 (Manhasset), Jonathan Reisman '16 (Oyster Bay Cove), Harriet Sheeline '16 (Oyster Bay), Sarah Sklar '15 (Muttontown), Alisa Shvartsbart '14 (Vice-President) (Glen Cove), Anna Ticker '13 (Brookville), Ally Weber '15 (Great Neck), Kristina Wirkowski '16 (Glen Cove), Jackie Worrall '13 (Syosset) who organized the Earth Day activities for the Middle and Upper School. All efforts were supported by English teacher and Green Team advisor Shane Cappuccio. Science teacher, Evie Sarles, Kindergarten teacher, Karen Ann Devito, and first grade teacher, Beth Echausse led the Lower School program.

Abandoned Trunks Opens with Abandon at NSHM

Even before the opening of the highly publicized and latest version of the film, *The Great Gatsby*, the newly restored North Shore Historical Museum held a Gatsby style party to celebrate the opening of "Abandoned Trunks," an exhibit of clothing and accessories from author and historian Monica Randall's collection of gowns from the 1920's-1940's. The gowns, which Ms Randall had rescued from abandoned mansions before they were demolished, were worn by many famous and infamous women from those eras. Photographic recreations of scenes were on display, showing models, including Monica herself, wearing the gowns.

Many of the guests wore flapper style dresses, and specially recorded music from that time period compiled by NSHM board member Barry Rivadue, also added to the atmosphere, and later in the evening inspired dancing.

Delicious and plentiful hors d'oeuvres were donated by the Atria of Glen Cove, which is next door to the museum. NSHM board member Nicole Menchise tended bar.

Monica Randall will give several lectures during the exhibit which will continue through September 2. Museum Vice President Victoria Crosby said "the North Shore Historical Museum is very grateful to have Monica Randall, who is renowned as an author and expert on the history of the North Shore of Long Island, as a Museum Associate and for this wonderful exhibit."

The museum is open on Wednesdays from 2pm-6pm and Saturdays from 11-3pm. Admission is free to members, \$5 for non members.

NSHM is located at 140 Glen Street in Glen Cove. For further information on this exhibit or the lecture lunch series visit northshorehistoricalmuseum.org or call Museum Director Colleen Yoder at 516 801-1191.

Name the Celebrity

opposite Burger King. Who remembers that giant gold slipper marquee?? Her co-performer at that particular appearance was Academy Award winner, Ray Milland.

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

Last Week's Celebrity

Last week's celebrity was Judy Canova. In 1943, she began her own radio program, "The Judy Canova Show", that ran for twelve years first on CBS and then NBC. She was accompanied by a cast that included voicemaster Mel Blanc as "Pedro" (using the accented voice he later gave Looney Tunes cartoons' characters "Speedy Gonzales" and "Slyvester the Cat". Gale Gordon ("Our Miss Brooks", "Dennis the Menace" & "The Lucy Show"), Sheldon Leonard and Hans Conreid made periodic appearances, as well. During WWII, she would close her show with the song "Goodnight, Soldier" ("Wherever you may be...my heart's lonely...without you") and used her free-time to sell U.S. War Bonds. By the time her radio show ended in 1955, she made a smooth transaction to TV appearances on "The Colgate Hour", "The Steve Allen Show", Alfred Hitchcock Presents" (which can be seen on ANT TV Ch. 114, weekdays at midnight) and "Make Room for Daddy" with Danny Thomas. Her daughter, Diana Canova, is best known for her role as "Corine" on the ABC TV sitcom, "Soap". In 1983, at the age of 69, Judy died of cancer and her ashes were interred with her brother and sister.

Correct Callers

Callers who knew our celebrity last week were: Sal C. Connie Cantinzano, Anna Moore, Don Adams (who was correct the past two weeks and we left him off), Ted March, Nancy Furlong, Mario Moccia, Will and Babs Hutchins, Roberta Pezza and Sandy Shane.

This week's celebrity was born Joan Lucille Olander on Feb. 6, 1931 and is an American actress, model, singer and sex symbol who is known for being one of the first actresses to imitate or "clone" the look of Marilyn Monroe. She is perhaps best remembered for bringing the rock 'n' roll style of music alive in the B-musical "Untamed Youth" (1957), and for many other films of this exotic nature. In early 1946, she began working as an usherette at the Pantages Theatre in Hollywood. In the summer of 1949, at age 18, she won the titles "Miss Eight Ball" and "Miss Palm Springs". She was discovered by producer Howard Hughes on the night she was crowned "Miss Palm Springs". The pair dated for several years and he launched her career by placing her in several RKO films, including a small role in "His Kind of Woman" with Robert Mitchum, Jane Russell and Vincent Price. In 1951, she posed for famous pin-up artist, Alberto Vargas, the painter of the glamorous "Vargas Girls". His painting of our celebrity was on the cover of July 1951's "Esquire" magazine. Soon after that she began working on the stage. This experience eventually led her to develop a nightclub act in the late 1950's and early 1960's. Around that time, Glen Cove residents had the fun time of seeing her perform at our own "Golden Slipper" night club which once stood at the site of Rallye/Lexus Motors

Silver Lines

Another Spring, Another Intergenerational Ball

By Laurie Huenteo

Each year in May, the students from the Glen Cove High School DECA Club come to the Glen Cove Senior Center. They decorate the dining room and the activity room, change their clothes, and are ready to party with the members of the Senior Center. Some of the students serve dinner, others dance with the members, and the Glen Cove High School Jazz Club plays. There are raffle prizes, wonderful food, a terrific DJ, and a beautiful camaraderie. It's

an evening not to be missed, so mark your calendar for next May, and be sure to join us. You will have a blast!

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	13	L						
14	A	R	N	E	15	O	I	N	K	16	A	M	U	S	E															
17	S	E	T	S	18	C	L	U	E	19	S	I	S	S	Y															
20	S	W	I	T	21	C	H	E	S	W	22	I	T	C	H	E	S													
23	E	A	T	24	O	A	R	25	R	E	E	F																		
26	D	R	Y	27	R	U	N	28	E	K	E									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	H	40	A	T	T	E	R	S												
41	O	A	T	E	S					42	T	U	N	D	R	A														
43	T	H	Y							44	U	S	E							45	R	O	L	46	L	47	E	48	R	
				49	P	A	50	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																
62	I	N	A	L	L					63	D	U	E	L																
65	M	E	L	E	E					66	A	E	R	Y																

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

The Gold Coast Gazette

*Hometown Newspaper for
Glen Cove, Sea Cliff, Glen Head,
Glenwood and Brookville*

SUBSCRIBE NOW!

57 Glen Street, Glen Cove, NY 11542
Phone: (516) 671-2360
Email: mail@goldcoastgazette.net

Subscribe Today!

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

CPR/First Aid/AED Training

Need to update your Certification or just want to learn to be knowledgeable in the event of an emergency? Kiwanis club of Glen Cove will be hosting a CPR/ First Aid w/AED Training at the Glen Cove Public Library on Saturday June 22, 2013 at 9 am to 1 pm.

Cost is \$35.00 per person, checks can be made payable to Kiwanis club of Glen Cove. Bring a pencil, a snack and you can bring your payment with you. Certificates will be mailed after course completion.

Reserve your space early as space is limited. Call 516-697-1254 or email support@glencovekiwanis.org.

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 10th @ 1:00pm – Bridge: Beginner/Intermediate w/ Marilyn – Do you play bridge but want to sharpen your skills? If so, this is the class for you.

Tuesday, June 11th @ 1:00pm – Deborah's Goodbye Party – Deborah's time with us has been too brief. Help us say goodbye to a true friend of the Glen Cove Senior Center.

Wednesday, June 12th @ 1:00pm – Lucy's Retirement Party – Join us to celebrate ten years of Lucy's amazing talents. She will be missed!

Thursday, June 13th @ 10:30am – Picnic at Morgan Park – Don't you love a good picnic? So do we.

Friday, June 14th @ 1:00pm – Fathers' Day Celebration w/ Barbara Fairfax – Do you have a special dad in your life? Bring him in for a fabulous lunch celebration!

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

Hula for your Health – will be starting soon – check in with us

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.

Portledge School Offers New Mommy & Me Program For The Summer

Portledge School is now offering classes for the very young children over the summer. Portledge Adventures for Mommy & Me offers children ages 9-18 months and their moms, dads or caregivers a safe, nurturing environment that will inspire imagination, self-expression, social interaction, and physical development through a variety of shared activities, such as music, games and crafts. Each week a new topic will be discussed among the parents. Eight classes will be offered on Thursdays from June 27 through August 15 from 9:00 a.m. to 10:30 a.m.

Registration has begun. Space is limited so register early. For more information including dates of sessions, log onto www.portledge.org or call Leigh Farrell at 516-750-3203.

CRIME WATCH

City of Glen Cove Police Department Weekly Arrests May 26, 2013 - June 1, 2013

On May 28, PO Griggs arrested a 44 year old male for Endangering the Welfare of a Child on Locust Street.

On May 29, PO Genova arrested a 23 year old female on Open Warrants for VTL violations.

On May 30, PO Genova arrested a 45 year old male for Aggravated Harassment 2nd Degree on Putnam Avenue.

On May 31, PO Ferrante arrested a 66 year old male for Burglary 1st Degree, Assault 2nd Degree and Criminal Possession of a Weapon 4th Degree on Cottage Row.

On May 31, PO Milanese arrested a 27 year old female for Harassment 2nd Degree on Prybil's Beach.

On June 1, PO Calamusa arrested a 22 year old female for DWI and other VTL violations on Cedar Swamp Road.

The Third Squad and the Nassau County K-9 Unit report the details of the arrest of a Baldwin man at 3:40am on June 4, 2013 in Roslyn Heights.

According to Detectives, Kareem Brown, 23, of 850 St. Lukes Place violated an Order of Protection. When the twenty year old female victim contacted Police, the defendant fled the scene. Police Officers and K-9 Gehrige responded to search the area for the defendant. K-9 Gehrige located the defendant in front of 22 Pearsall Place where he was placed under arrest. During K-9 Gehrige's pursuit of the defendant he was injured on a fence requiring immediate surgery to correct his condition.

Defendant Kareem Brown is charged with two counts of Aggravated Family Offense, three counts of Criminal Contempt 1st Degree, Kill/Injure Police Animal and Criminal Trespass 3rd Degree. He was arraigned on June 4, 2013 in First District Court 99 Main Street Hempstead.

Terry Wnorski Celebrates 100 Years

By Carol Griffin

Terry Wnorski, who has lived almost her entire life in Sea Cliff celebrated her 100th birthday on June 3 with the seniors who attend the Sea Cliff Senior

Program. Her actual birthday is June 8. Terry is probably the oldest person in Sea Cliff. Terry's spirits were good as many of the other seniors congratulated her on amazing achievement.

Terry Wnorski and her son pose for a photo on the occasion of her 100th birthday celebrated with Sea Cliff Seniors. Photo by Carol Griffin

Obituaries

Lisa A. Heffernan

HEFFERNAN, Lisa A. nee Piropato on May 29, 2013. Beloved mother of Leah Heffernan. Beloved daughter of Teresa and Sal Piropato. Cherished sister of Joseph S., Elena Pierce and a host of family and friends. Accomplished artist and health care professional, and innovator of art therapy programs for the disabled. She was the Project Coordinator, Arts and Cultural Programs for Disability Services, Research Institute, Albertson, NY. As an artist she has permanent collections on display at The Long Island Children's Museum, Garden City, NY and "The Tiffany Mural" United Cerebral Palsy of Bayville, Inc., Bayville, N.Y. Her many achievements and awards include being appointed as a Committee Member of the American Association of Museums' Universal Design and Services Committee and developing museum personnel training seminars, "Providing Services to Visitors with Disabilities", designed and presented to the Solomon R. Guggenheim Museum at 89th St. She also co-created a visual, theatre and communication arts education program for students with and without disabilities for Mill Neck Manor School for the Deaf in Mill Neck, NY and Locust Valley School District Middle School Locust Valley, NY entitled " Mime, Masks, & Myths.....communicating through the arts", Her gentleness, kindness and intuition will be greatly missed. Her love of art and care of horses were her life's passion Visitation was held at Dodge-Thomas Funeral Home, Glen Cove, NY. Mass of the Christian Burial was at St. Gertrude's RC Church. Interment private. In lieu of flowers, visit www.Dodge-Thomas.com for memorial donations to Calvary Hospital.

Stephen Edward Rosen

Rosen, Stephen Edward of Wayne, NJ, formerly of Old Lyme, CT and Sea Cliff, NY, died on May 27, 2013. Son of Bud and Elaine (Kusmin) Rosen; husband of Briana Rosen for 42 years; father of Caroline and her husband Todd LaFiura of Raleigh, NC, and Sarah and her husband Makis McDonald of Denver, CO; brother of Peter and his wife Michu of Hingham, MA, and Douglas and his wife Sherry of Jacksonville, FL; grandfather of Britt and Greer LaFiura; and uncle of Paul, Benjamin, and Annie Rosen and Owen, Tom and John Zurhellen. Steve was a Navy veteran having served in the Submarine Corps. He was also a lifelong avid sailor. He worked in marketing over his career and was an innovator of computer software marketing. Memorial service will be held at Whitting Funeral Home, 300 Glen Cove Avenue, Glen Head, NY, on Monday, June 3 at 10:30 AM. Interment will follow at Long Island National Cemetery, 2040 Wellwood Avenue, Farmingdale, NY. Celebration will take place following interment at Page One Restaurant, 90 School Street, Glen Cove. Expressions of sympathy in Steve's memory may be made to Valley Hospice, c/o Valley Hospital Foundation,

223 North Van Dein Avenue, Ridgewood, NJ 07450.

Henry J. Kern

KERN, Henry J. formerly of Glen Cove, NY on May 31, 2013. Age 82. Proprietor of Landing Bakery for 54 years. Beloved husband of the Late Mary. Loving father of Kevin (Iwona) and Lisa. Dear brother of Lisa. Proud grandfather of Jakob and Sofia. He was a Korean War Veteran who enjoyed snow skiing at Bellayre, NY and hiking in the Black Forest in Germany. Visitation and Service held at the Funeral Home of Dodge-Thomas, Glen Cove. Interment East Hillside Cemetery. www.DodgeThomas.com

Helen A. Shakal

Shakal, Helen A. of Glen Cove, NY on May 29, 2013. Beloved wife of the late Alexander. Loving mother of Helen McAleer (James) and Alexander (Phyllis). Cherished grandmother of Jessica and Heather McAleer. Dear sister of the late John Wiesel, Elizabeth Robertson, Jacob Wiesel and Dorothy Miron. She is also survived by nieces and nephews. Funeral Mass at St. Patrick's R.C. Church, Glen Cove, NY. Interment St. Patrick's Cemetery, Old Brookville, NY. Arrangements by Whitting Funeral Home.

Pauline Momot-Backstatter

MOMOT -BACKSTATTER, Pauline (NEE - Faust), beloved Mother and Grandmother, passed away on Saturday, May 25th, 2013 from complications of Alzheimer's disease. Pauline was born on December 25th, 1925 in Glen Cove Community Hospital and because her father, Captain Carl Faust worked as the Manager of the boatyard for Seawanhaka Yacht Club, she was blessed to grow up on the property. Along with her mother, they lived in the small, two-story white house down by boatyard. This is where she fell in love with the water and developed a great appreciation for nature. She used to sail her 30 foot boat, the 'Felicity' over to Cooper Bluff Cliff. Her pets included cats and dogs and for awhile, they even owned Alice Roosevelt's horse. In the early 40's she used to be a fashion model for the 'Newark Magazine,' and after raising three children she received her Bachelor of Arts Degree from C.W. Post College. It was at a time when there was an excess of teachers so she went to work for and eventually retired from the Social Security Department in Garden City. Anyone who knew her also knew that she would be the first to rescue a small bird, or a chipmunk and because of her great appreciation for our wetlands, she would take it upon herself to bring an empty bag and a pair of scissors to Bayville bridge and remove all of the fishing line that was left by the fisherman. She would continue to fill the bag with trash on her walks from Mill Neck to Center Island. One time, she managed to drag home a very heavy trash bag that was left by someone traveling on West Shore Road. Whenever going for walks along

**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 beach, her children and grandchildren continue to do the same. Pauline is survived by her three children, Stuart Backstatter, Vicki Beilharz (Craig) and Laurie Dooney (Gerard) and her two grandchildren, Meghan and Thomas Dooney, as well as her cousins Margaret Faust and Peggy Tryon. Her Memorial Service will be held sometime in August and you can contact her family for more information. If you wish to offer a donation on her behalf, Pauline Faust, please consider the Humane Society and the Audubon Society. Further information Whitting Funeral Home

Doris L. Wetzle

Doris L. Wetzle of Glen Cove on May 31, 2013. Beloved wife of the late William J. Devoted mother of Ann Wetzle and Darren W. (Jeanine). Loving grandmother of Owen W. and Kaitlyn. Dear sister of Marie O'Neill and the late Evelyn Vastola. Funeral Mass at the Church of St. Patrick, Interment Calverton National Cemetery. Arrangements by McLaughlin Kramer Megiel Funeral Home.

Mary Ann C. Sweeney

Sweeney, Mary Ann C. of Glen Head, NY on June 3, 2013. Beloved wife of John. Loving mother of Karen Sweeney (Joseph DeMerit) and Kathleen Sweeney (Ben Giovannini). Cherished grandmother of Agnes and Bernadette DeMerit. Funeral Mass at St. Boniface Martyr Church, Sea Cliff, NY. Interment Locust Valley Cemetery, Locust Valley, NY. Contributions may be made to Me-

memorial Sloan-Kettering, 1275 York Av., New York, NY 10021. Arrangements by Whitting Funeral Home.

Magdalena Russell

RUSSELL, Magdalena of New York, NY on May 23rd, 2013 age 79. Beloved wife of Dr. Allen. Loving mother of Kenneth. Visitation and Service held at Dodge-Thomas Funeral Home. Interment Locust Valley Cemetery.

Edythe A. Schwartz

SCHWARTZ, Edythe A. of New York, NY on June 2nd, 2013 age 88. Beloved wife of the late Samuel. Dedicated step-mother of Susan (Barry). Daughter of Morris and Beatrice. Long time propri-

continued on page 17

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

Great Book Guru,
I am very excited about the upcoming Spring Fest in Sea Cliff- I have heard it described as a village-wide block party and then again as a intimate version of Mini-Mart. It will take place along Sea Cliff Avenue from Arata's to Partners with Village organizations and artists and artisans set up to greet and meet the citizenry with lots and lots of live music from 11am to 4pm. Then- can it get better- yes!- because at 4pm we will all march over to Clifton Park for a concert with more than eighty musicians performing- a perfect setting for a picnic supper. Well, do you think there be time for a good book?

Swooning Over a Sunday in Sea Cliff

Dear Swooning,

What a great day awaits us and , yes, I have a wonderful, wonderful book for you to read :THE ONE AND ONLY IVAN by Katherine Applegate. This is a short, simple novel that would appeal to all ages and whose message lingers long after you have read the book. Ivan is a silverback gorilla who long ago left his

native land and has lived in a shopping mall circus for thirty years. He has been more or less content, but when a young elephant Ruby joins the circus, he sees how wretched his own life has been and he is consumed by the desire to make Ruby's better. Family becomes an overwhelming interest of Ivan's as he tries to make sense of his existence. While the book is written from Ivan's point of view, it opens questions about our own humanity. A thought-provoking book based on a real life story...

Obituaries

CONTINUED

etor and accountant for the NY metropolitan area. Arrangements by Dodge-Thomas Funeral Home. Service and Interment held at New Montefiore Cemetery.

Patrick J. Heffernan

Patrick J. Heffernan of Glen Cove on May 23, 2013. Dear brother of the late John P. Loving brother-in-law of Harriet. Cherished uncle of Cathy (Tom), Craig, John J. (Noreen), Patrick J. (Cheryl), Cara (Chris) Glynn and Peter (Lorraine). Funeral Mass at the Church of St. Patrick. Interment Calverton National Cem-

etry. Arrangements by McLaughlin Kramer Megiel Funeral Home.

David Rivkin

David Rivkin of Old Westbury on May 23, 2013. Beloved husband of the late Dorothy Darnegie Rivkin. Devoted father of Jeffery and Jack (Jane). Loving grandfather of Susan, Michael, Albert, James and Rachael. Dear brother of Miriam. Graveside service at Locust Valley Cemetery, Rabbi Stephen Dresner officiating.

Arrangments by McLaughlin Kramer Megiel Funeral Home.

Estate Sale

Entire contents of house- 8 Marangello- Vine Street, Glen Cove. June 8 & 9 to 5. Rain Date June 22 and 23.
Furniture, dishes, pots, pans, etc. 75 years of stuff!

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

CROSSWORD PUZZLE

Crossing the Line

By Myles Mellor and Sally York

1	2	3	4	5	6	7	8	9	10	11	12	13
14					15				16			
17					18				19			
20				21				22				
			23				24					
25	26	27					28			29	30	31
32							33			34		
35				36	37	38				39		
40				41					42			
43			44				45	46	47			
			48				49					
50	51	52					53			54	55	56
57							58			59		
60					61				62			
63					64				65			

Across

1. Gaugin subjects, often
6. Actor Gooding, Jr.
10. Indian dish ingredient
14. Dead to the world
15. Load
16. Odd, spelled oddly
17. Place on the field
20. Wilbur's home
21. This and that
22. Orient
23. Popeyed
24. Dizzygotic ____
25. Unexpressed
32. Lap, as a wave
33. The Old Sod
34. Gloaming
35. "____ over!"
36. Surveyed
39. Body part
40. Known formerly as
41. Kind of shell
42. With the bow, in music
43. On the job
48. Made like
49. Panegyryze
50. Leader born in Georgia
53. Isles
54. Daft
57. Last stop
60. God offended by Daphnis
61. Foreign pen pal
62. Oil holder
63. Refuses to
64. Soaks, as flax
65. Glower

Down

8. Sticker
9. So to speak
10. Sign of summer
11. Patch up
12. Proof word
13. Appraiser
18. Arctic sight
19. Sent
23. Wow
24. Weak
25. Buckwheat pancakes
26. No longer on the plate
27. Tube
28. Part of a joint
29. Kind of jacket
30. Boot
31. ____ Rebellion
36. Enter
37. Schedule
38. Like gastric juice
42. Elaborate
44. Most sound
45. In groups
46. Word of honor
47. Friction matches
50. Hasenpfeffer, e.g.
51. National park acronym
52. Interminable time
53. Throw ____
54. Japanese soup
55. All over
56. Compaq competitor
58. Crater on Mars
59. Fond du ____, Wis.

Down

1. Lagerlöf protagonist
2. Newton, e.g.
3. Controvert
4. Shortly before?
5. Larry, for one
6. Guarantee, in a way
7. Remarkably

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

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

AUTOMOTIVE

COVE TIRE
 MICHAEL COOPER

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

Gold Coast Productions
www.gcproductions.net

1-818-414-5859

Your business deserves to be represented in a quality product.

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

black forest auto works
 Brian E. Pickering
 20 Cottage Row, Glen Cove 676-8477

(516) 676-2255

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

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

ISLAND TAXI
 ANYTIME-ANYWHERE

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

Cove Motors

Denis Houghton
 Owner

63 Sea Cliff Ave.
 Glen Cove, NY 11542

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

AUTOMOTIVE

ANTHONY AND FRAN TROFFA, Prop.
TROFFA'S SERVICE CENTER INC.

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

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

24 HR.
 TOW SERVICE
 676-7791

PROFESSIONAL

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

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

The Glen Head Pharmacy
 Established 1904

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

PROFESSIONAL

PETER A. PEEBLES

Illustration, Murals & Portraiture

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

OFFERING EUROPEAN TRADITIONS & ITALIAN STYLING

MILANO HAIRSTYLING

674-3139

244A Glen Cove Ave

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

Plenty Of Parking

PET CARE

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

516-759-6742

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

The Glen Cove Printery

Beautiful, Unique and Affordable

Invitations & Announcements

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

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

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
 758-1166 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 Tel: (516) 674-0300
 Glen Cove, N.Y. 11542 www.evergreenclean.org

PROFESSIONAL

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

Maddaloni Jewelers

1870 East Jericho Turnpike Huntington New York 11743
 888.999.4038

HOME SERVICES

To advertise in the Gazette call 516-671-2360

HOME SERVICES

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

Sea Cliff Once Again Shows Its Love For The Sea Cliff Library

By Carol Poll, President of the Friends of the Sea Cliff Library June 3, 2013

Thank you Sea Cliff for making the Friends of the Sea Cliff Library "Giant Gently Used Book Sales," at "Garage Day Sale" on Saturday, June 1, 2013 a success. It was a great triumph thanks to the Sea Cliff community book donations, garage day bargain hunters and numerous volunteers who worked on the sale. The book sale is a major fundraiser and community event where people come to share their love of the library, books and reading and meet their friends. Many hundreds of books are donated and sold. Many people volunteered hours of work to make the sale succeed. Volunteers included Philip Basse, Carol Berglie, Eileen Black, Udaya Brooks, Peggy Brucia, Jim Campbell, Rosemary Chu, Wendy D'Avino, Peggy & Phil Como, Barbara Grapstein, Sara Jones, Karen Kessler, Mimi Leipzig, Mike Lennon Mark Miksic, Jeanne Millspaugh, Charlie Oppizzi, Carol Poll, Catherine Pickering, Rosalin Polisano, Janet Swinburne, Maria Steigletz, Carolyn Quenon, Allyson Wesley, and Janis Wong. A hearty thanks also goes to the Director of the Library, Arlene Nevins, and the library staff who helped us and stored all the books for us before the sale.

Additional energetic workers came from the Key Club of the North Shore High Schools. North Shore Schools parent, Nina Livingston, coordinated the student assignments along with their faculty advisor, Julie Salat, and Key Club president Allison Black. Key Club member workers included Allison Black, Lisa Christenson, Jules Hotzmann, Elias Mastakouris, Maria Parrino, and Lisa Sebetic. They were an enormous help. Key Club member, Brandan Sankar, of Roslyn High School also provided outstanding help organizing books. Additional indispensable help setting up the book sale was provided by North Shore

Photo: Volunteers at Friends of the Sea Cliff "Giant Gently Used Book Sale", June 3, 2013 Photo taken by Dan Maddock: Left to right: Top Row; Wendy D'Avino, Jim Campbell, Peggy Brucia, Carol Poll, Third Row; Catherine Pickering, Jeanne Millspaugh, Jack Kasperl, Lisa Christenson, Jules Holzman, Maria Parrino
Second row James Korpanay, Derrick Korpanay, TJ Ponzio, Christen Genet, Paul Schmalzried, William Ciniski,
Front Row; John Channel, Kenny Aebby, Alec Manetta Luke Martin, Keegan Brown

High School students Craig Darcy and John Lennon (also known as "Muscle for Hire").. Nina Livingston's daughter, Finley Livingston, was also a skilled box carrier.

Troup 43 Boy Scouts of St. Lukes Church also came to the rescue. Scouts Kenny Aebly, Keegan Brown, John Channell, Christian Genet, Jack Kasper,

Derrick Korpanay, Alec Manna, Luke Martin, TJ Ponzio, Paul Schmalzried, and William Sinkiski were outstanding workers. Their devoted parents and loving grandfather, Dan Maddock, were there to "supervise" them.

Additional help was provided by Glen Cove Staples who donated money

towards the buying of the book display boxes. Sea Cliff Civic Association Garage Sale Committee gave the Friends garage day sale maps to sell that day and keep the money from the sale.

Congratulations North Shore Middle School LI Math Fair Medalists 2013

North Shore has received the highest number of Gold Medals of any Long Island School district at the Long Island Math Fair

North Shore Schools, Glen Head, May 31, 2013 - Seventh and eighth graders from NS Middle School participated in the North Shore Long Island Math Fair 2013. The Fair represents a culmination of six months of hard work, researching, writing, and preparing presentations. The topics of the presentations will include the following: The Fibonacci Sequence of Numbers, Pascal's Triangle, The Golden Ratio, The Tower of Hanoi, The Pythagorean Theorem and Fractals. For years, North Shore has received the highest number of Gold Medals of any Long Island School district at the Long Island Math Fair.

The following 28 students received medals this year: Jared Bazan (Bronze), Hally Bello (Gold), Jacob Berlin (Silver), Martha Braun (Silver), Peter Christensen (Silver), Chloe Fichtl (Silver), Danielle Fossett (Silver), Emma Hert (Bronze),

Andrew Jacklin (Bronze), Dakota Kessler (Bronze), Melissa Leone (Gold), Jacqueline Long (Bronze), Madeline Podaras (Bronze), Kinsale Reilly (Silver), Bryce Roth (Silver), Lauren Santucci (Gold), Caroline Schwab (Silver), Robert Sharkey (Bronze), Joseph Traina (Gold), Helena Yun (Gold), Gabrielle Zaffiro (Gold), Isabel Zorn (Silver), Jillian Ciotoli (Silver), Alexandros Drivas (Bronze), Jagger Gillman (Silver), Caroline Lucas (Silver), Danielle Scheu (Bronze), and Jacqueline Thoet (Silver).

Many thanks to teacher Jen Horton and all of the middle school math teachers for their continued dedication and assistance to our students during this intensive process.

Pictured are the North Shore Middle School Math Fair Medalists under the direction of Math Teacher Jen Horton. Article and photo by Shelly Newman