

Relay For Life Sets Standard

by Eddie Mouradian,
Sr. Director, Relay For Life – Metro NY

Congratulations seems too small a word to express the excitement, joy and gratitude over the 7th Annual Relay For Life, so let me start by saying this: Your Relay For Life has set the standard for what a community can do when they come together in the fight against cancer.

Way back in January, we set a goal of raising \$200,000 at this year's Relay For Life. At the time, it seemed, well, impossible. We thought: "If we get close, it'll be great!" After all, last year we raised \$116,000 and our best Relay to date raised \$150,000. But as the season went on, the passion and commitment of our Relay-ers couldn't be contained. I'm thrilled to announce that we have reached our \$200,000 goal, with more donations still coming in every day! We sold more luminaria bags than ever, had a brand-new survivor's reception and launched a successful Relay Carnival for kids of all ages.

All the superlatives aside, this year's Relay was decidedly bittersweet. Just days before Relay For Life, "Sweet" Nicholas Pedone, a Glen Head Elementary school student lost his battle with cancer. Even in their grief, this community came together, to show the Pedones that we would continue to fight in Nicho-

North Shore Relay for Life's 2013 Student Chairs Andrew Fierstein and Elizabeth Koslow with the RFL Thermometer hitting the \$200,000 mark.

RELAY continued on page 3

**Glen Cove Soccer Club Pre-Travel and Travel Teams are Forming!
TEAMS TRAINED AND COACHED BY PROFESSIONALS**

Try Outs are open for Boys and Girls for the future U7, U8, and U9 teams
(current ages 6 to 8)

*Please see schedules and Date of Birth (DOB) information below
*Copies of Birth Certificates are required at check in for all players

All Try Outs will be held at the Glen Cove High School
(Bottom field, next to track)

Please register in advance: Register Here
Go to <http://www.glencovejrsocket.org/> for the link

Girls (Tuesday, June 18th)
U7 (DOB 8/1/2006 to 7/31/2007): 4pm to 5pm
U8 (DOB 8/1/2005 to 7/31/2006): 5:15pm to 6:15pm
U9 (DOB 8/1/2004 to 7/31/2005): 6:30pm to 8pm

Boys (Thursday, June 20th)
U7 (DOB 8/1/2006 to 7/31/2007): 4pm to 5pm
U8 (DOB 8/1/2005 to 7/31/2006): 5:15pm to 6:15pm
U9 (DOB 8/1/2004 to 7/31/2005): 6:30pm to 8pm

Info on commitment, club, training, etc.:

All Glen Cove Soccer Travel U7, U8, and U9 teams will be trained and coached by professional trainers under the guidance of Michael Cipriano and his Proper Futbol staff. For more info, please visit www.properfutbol.com
U7 and U8s are considered pre-travel teams and will train once a week with one weekend game. They also must participate in the Glen Cove Intramural Program. Cost for this program is \$250 per season.
U9s will be considered the travel program and will train twice a week with one weekend game. **THIS IS A ONE-YEAR COMMITMENT (FALL & SPRING).** Total cost for the season is \$700, \$350 per season and can be paid via a payment option over a few months.

!! Please arrive 15 minutes early to check-in with coaches and trainers !!

Please email mikecipri@gmail.com with any questions.

**North Shore Arts Angels to Host Alumni Benefit
Viking Masquers 50Th Anniversary Gala
Saturday, June 15, 7:30 p.m.
Curtain, NS High School Theater**

The North Shore Arts Angels have announced that on Saturday evening June 15th, scores of alumni from North Shore High School will reunite to dust off their vocal chords for the "Viking Masquers 50th Anniversary Gala," a one night only fundraising event celebrating 50 years of musical theater on the North Shore stage. The gala, which includes an Alumni Show, a dinner with raffles and an auction, and an exhibit of a giant archive of theater memorabilia will take place at North Shore High School (450 Glen Cove Avenue, Glen Head, NY) with proceeds benefiting a special fund to revive the district's now defunct Summer Theater Workshop. Casting and special guest appearances to be announced.

Performed concert-style with an onstage orchestra, the Alumni Show will honor Masquers founders Bruce Mooney, Robert Hooban and Bennett Lentzner, a renowned music educator who will conduct an orchestra of former students for one of the show's three acts. The event marks the 50th anniversary of the Masquers first independent musical "The Boy Friend" in 1963. The director will be current Viking Masquers advisor Michael Kleba. North Shore band leader David Soto and former band director Jeremy Kempton will also conduct, and retired vocal music director Stephen Goldstein and current vocal director Michael Kerschner will prepare the vocalists. Over 120 alumni from the past five decades will spend the next six weeks working together on-stage and behind the scenes to create an unforgettable night of music and memories celebrating over a half century of Masquers history. This unprecedented fundraising event

will benefit a special fund dedicated to reviving the now defunct North Shore Summer Theater Workshop, a program responsible for fostering the education of numerous professionals working in television, film, theater and music today.

The Summer Theater Workshop ran for 42 years before being cut a decade ago due to budget constraints. Losing the workshop during that austerity period was partly what inspired the formation of Arts Angels, the North Shore district's booster club for the arts. "We are very good at getting the extra resources and rallying volunteers needed to enhance the district's existing programs but once arts programs are cut from the school budget, it is nearly impossible to replace them," said Rick Bloom, Arts Angels president and a co-founder. "The Summer Theater Workshop was a terrific resource for the community and a great place for kids to spend time. We are thrilled to join alumni in attempting to revive it. Students will benefit from having additional opportunities to learn all aspects of dramatic arts and the community will benefit from having local high-quality summer Theater Productions to attend." The huge effort to behind raising the \$35,000 needed to privately fund the Summer Theater Workshop demonstrates how hard it can be to replace programs once they are lost.

TICKETS - range in price from \$20 to \$100 with VIP level seating and tax deductible sponsorship levels available can be purchased online by visiting <https://northshoreartsangels.thundertix.com/events>

**Got Poop?
Scoopoo
1-800-Dog
Poop**

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

**Art Exhibit and Live Auction
at Sea Cliff Yacht Club**

Saturday, June 15th, 2013

to benefit Mutual Concerns and Glen Cove Food Pantry

Local artists and artisans have donated a piece for auction.
They will have additional pieces on exhibit and for sale.

**Viewing begins at 7:00 pm.
Live Auction at 9:00pm.**

If you cannot make the event,
preview and bidding begins at 5 pm.

Entry fee is a non-perishable food for Glen Cove Food Pantry.
Open to all. Cash bar.

For more information, contact Nanette Bass at 671-7374.
Sea Cliff Yacht Club is located at 42 the Boulevard, Sea Cliff, NY.

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.

Relay For Life Sets Standard Sea Cliff Fire Dept. Installation Dinner

RELAY continued from page 1

las' memory. Our 8 foot luminaria bag served as a memorial for Nicholas – and seeing the children of this community write messages to Nicholas and his family was one of the most moving things I've ever witnessed. The North Shore community is strong, even in grief.

Thanks must be given to the many people who made this event not only possible, but an enormous success. Thank you to Superintendent Dr. Ed Melnick for his continued support of Relay For Life, as well as, North Shore High School principal Albert Cousins and our school liaison Julia Salat. We would be lost without the tireless efforts of Jerry Boertzel and the entire facilities team, as well as, our security detail. They, quite literally, keep our event moving. I'd also like to thank Shelly Newman for getting all of our communications out to the school-district with such precision.

To the teams and team captains who raised that \$200,000, I could never thank you enough for what you have done in the fight against cancer. There are too many to name, but I'd like to congratulate Sea Cliff Elementary School for hosting North Shore's first-ever Relay Recess and North Shore Middle School for their incredible fundraising efforts. I also want to congratulate our Top 5 teams: LiveStrong (Team Captains: Andrew Fierstein & Terry Glassman), Kids for a Cure (Team Captains: Liz Falcone & Claire DiMaio), A Walk to Remember (Team Captain: Elizabeth Koslow), The Purple Earlmonts (Team Captain: Joe Biundo) and ThunderCats (Team Captain: Samantha Di Paola). In fact, Andrew and the entire LiveStrong team has raised a truly unbelievable \$80,000 this year – making them not only the top Relay team in all of New York and New Jersey, but one of the top Relay teams in the nation!

Part of what makes the Relay For Life such a special event is the involvement from the community at large. Thank you to our incredible survivor speakers, North County Reform Temple's Rabbi Janet Liss and North Shore Middle School's Assistant Principal, Rachel Green; Our incredible performers who kept our event exciting through the night: Our Survivor's Reception entertainment Michela McDonagh and friends, Last Resort, Signs & Symptoms, the Dr. Gerver-fronted < 3, Lisa Vetrone, Mac Ayers & Marcella Tocco who performed a moving tribute to "Sweet" Nicholas at the start of our Luminaria Ceremony. We couldn't have been able to do it – or hear it – without Peter Warzer, Darbey Liston and the entire Long Island Video Enterprise team. Additionally, we'd like to thank Evan the Magician and his mother Marlene for donating their time, energy and talent, Bloomin' Balloons & Extravagant Realty for our beautiful balloon arch and A-Plus Signs for all their hard work.

We also had countless volunteers

help us out the day of the Relay For Life at registration, the Girl Scout Troops 25 & 60 and many others at luminaria, North Shore Key Club, North Shore High School Interact Club and the annual Glen Head Kiwanis Club Barbeque. Our Survivor's Reception sponsors this year helped make the event incredibly special for our Relay's VIPs: Page One Restaurant, Downtown Café, Glen Cove Beverage, Glenwood Landing Women's Club, Patti Mataska of Yoga Solutions, Anne Marie Giambone of Healing Arts Massage Therapy and Angie Velosominsky of Vivemas. Lastly, thank you to Adrienne Daley for photographing the event, and capturing so many beautiful memories.

This year, we an incredible showing from local businesses who were generous enough to sponsor the Relay For Life. We thank our Nassau County sponsors, North Shore-LIJ and Allied Pediatrics of New York, as well as, our local sponsors Sorenson Lumber, Pibbs Industries, Glen Head Pharmacy, Gold Coast Jewelers, Allstate Insurance – Brzozowski Agency, Edeline & Hy Glassman, General Anesthesia Services, Rallye Acura, NRAD, Circle of Hope, Glen Head Hardware, First National Bank of Long Island, Parisi & Leonick, LLP, The Oak Room, Gem Craft Boutique & The Law Office of Richard Marc Gordon, Esq. PC.

I want to thank and acknowledge the tireless efforts of our dedicated committee. These are the people who have devoted countless hours to put on the Relay For Life: Alicia & Ross Andrus, Annene Guertin, David & Kerry Fiersein, Claire DiMaio, Liz Falcone, Ronnie Koslow, Diane Hlavenka, Joe & Lorraine Biundo, Marc Biundo, Marissa Frank, Michele Sabatino, Deborah Orgel Gordon, Terry Glassman & Michelle Magrino.

Lastly, I want to send my congratulations and gratitude to our two student chairs, Andrew Fierstein and Elizabeth Koslow. Not only were both of these remarkable high school seniors our Top 2 fundraisers, but they worked with the committee to make this year's Relay the \$200,000 reality it was. We were behind them every step of the way because of Andrew's continued battle against cancer, and Elizabeth's commitment to make this cancer's last century. They inspired me every single day.

But mostly, I'd like to thank each and every one of you who read this, who attended Relay and who donated to support the American Cancer Society. This year, more than any other, our event opened its doors as we welcomed more members of our neighboring community, Glen Cove, and for the first time, Locust Valley. Without each and every one of you, without the deafening support of this community, we'd just be out on a field in the middle of the night. Because of you we Relay. And because of you, we will finish this fight.

Thank you from the bottom of my Relay-ing heart,

By Carol Griffin

Sea Cliff Fire Department Installation Dinner was held on May 3, 2013 at The Swan Club in Glenwood Landing. The dinner opened with the Pledge of Allegiance, followed by a moment of silence, and the Invocation led by Rev. Kirtland Watkins, pastor of the United Methodist Church of Sea Cliff. Next on the agenda was the installation of this year's officers by Mayor Bruce Kennedy. John Canning the evening's emcee was introduced by dinner chairman Ernest Ar. Longobucco. The main thrust of awards for the evening was several awards given to 40 year department members Jack Pierce and Ernest Ar. Longobucco. Unfortunately Jack was away and didn't receive the awards at the dinner, but Ernie was present and received several citations and gifts from Nassau County, the County Legislature, New York State, the Town of Oyster Bay, the Incorporated Village of Sea Cliff and the Sea Cliff Fire Department Hook & Ladder Company. Outgoing company officers were also remembered by their individual companies. Of special note was honoring Dr. Elsie Bockler for her many years of service to the department as Department Surgeon. Outgoing captains, Jon Bunce and Bobby Citko were remembered by their respective compa-

nies.

Officers sworn in by Mayor Bruce Kennedy were Chief Daniel Whittemore, 1st Assistant Chief Ernest A. Longobucco and 2nd Assistant Chief Mark Vitale. The mayor also swore in officers from the Enterprise Hose Company, Captain William Koopmann, 1st Lieutenant Daniel Dembowski, and 2nd Lieutenant Thomas Santosus; Engine & Hose Company, Captain Matthew Sherman; Hook & Ladder Company #1, Captain John Ciampi III, 1st Lieutenant Jon Bunce, and 2nd Lieutenant Carmine Montesano, Fire Police Captain Warren Griffin and 1st Lieutenant James L. Martin.

Public Officials present at the dinner were Senator Carl Marcellino, Assemblyman Michael Montesano, TOB Councilman Joe Pinto, District Court Judge Rhonda Fischer, and Legislator Delia DeRiggi Whitton. Jean Marie O'Donnell was given a beautiful bouquet of flowers by the chief for assisting with the dinner.

This year rather than individual gifts given to all present Chief Whittemore and the dinner committee decided on a raffle. Winners were Deacon Ted Kolakowski, Carmen Santosus and Trustee Ed Lieberman. The evening closed with a benediction led by Deacon Ted Kolakowski.

Elected officials gather for a group photo with 40 year member Ernest Ar. Longobucco. Photo by Carol Griffin

Mayor Bruce Kennedy swears in the chiefs. Photo by Carol Griffin

YMCA At Glen Cove New Slate Of Officers

The YMCA at Glen Cove is pleased to announce that at the May Board of Managers' meeting a new Slate of Officers was installed:

Donna M. McNaughton, Esq., Chairman
Reginald A. Spinello, Vice Chairman
Joseph Capobianco, Esq., Treasurer

Outgoing Chairman, Mr. Peter S. Treiber, was recognized for his outstanding years of service. During his tenure, the branch raised over \$300,000 in Annual Support and provided exceptional programs and services to over 5,000 members.

Left to Right: Angelo Stanco, Past Chairman; Reginald Spinello, Vice Chairman; Edward Bogan, Sr. Vice President/Executive Director; Donna McNaughton, Chairman; Joseph Capobianco, Treasurer; Peter Treiber, outgoing Chairman; Peter Foster, Associate Executive Director and Tip Henderson, Esq., Past Chairman/Nominating Committee Chairman.

North Shore Board Members and Administrators Attend Governor's Public Meeting on LIPA Restructuring

North Shore Schools, Glen Head, June 5, 2013 - The President of the North Shore School Board, Carolyn Mazzu Genovesi, was present with Board Trustee, Tom Knierim, Assistant Superintendent for Business, Olivia Buatsi, and Legislative Action Committee Chairperson, Thomas Murphy, when Governor Cuomo's senior administration presented details of their plan to restructure LIPA at a recent public meeting held at SUNY Old Westbury on June 5.

President Genovesi was able to give extensive testimony to be transcribed and made part of the record as it concerns to LIPA's decommissioning of the Glenwood Landing power plant and its potential tax impact. After the public presentation by the senior officials, Genovesi stated, "I was pleased that the slide presentation, as well as the comments

from the Secretary (Larry Schwartz) to the Governor, recognized a need to have a fair and balanced solution to address the tax challenges faced by municipalities including the school district as LIPA is restructured."

During public comment, President Genovesi raised concerns to the officials communicating that while the Governor's restructuring legislation (e.g., Governor's Program Bill #6) puts forth a new structure for LIPA, it does not include language that addresses a solution for the decommissioning of the Glenwood Landing LIPA plant. She outlined the district's concerns regarding the timing of the legislation and urged that language to address this problem be included as part of Governor's Program Bill #6.

North Shore School Board Trustee Tom Knierim, Assistant Superintendent for Business Olivia Buatsi, and Board President Carolyn Mazzu Genovesi were present at the first of two public meetings on Governor Andrew M. Cuomo's plan to overhaul the Long Island electric utility on June 5.

ShearBliss
Salon A Full Service Salon
Ombre

Stay ahead of
the trend with varied tones of
color using the Ombre technique
or two tone hair extensions

(516) 801-2533
244 Glen Cove Ave. • Glen Cove
www.ShearBlissSalon.us

Legislative Action Committee Chairperson Thomas Murphy and North Shore School Board President Carolyn Mazzu Genovesi attended LIPA restructuring meeting held at SUNY Old Westbury on June 5.

First Sea Faire At Glen Cove Welcomes Community Back To Revitalized Waterfront For Weekend Of Family Fun, Food And Fireworks

Independence Day Weekend, July 6-7, 2013

RXR CEO Scott Rechler Also Announces New Name for Waterfront Development at the Site

RXR Glen Isle Partners, in cooperation with the City of Glen Cove and the Glen Cove CDA/IDA, kicked-off Long Island's newest family festival, Sea Faire at Glen Cove, which will be held Independence Day weekend, July 6-7, 2013 at the waterfront along Garvies Point Road. The festivities are presented by Title Sponsor, RXR/Glen Isle Partners, LLC with support from Bethpage Federal Credit Union and Chevrolet. Proceeds will benefit the City of Glen Cove Youth Bureau.

This first year event will include an exciting selection of activities for everyone including fresh seafood, Italian food, and festival foods; a selection of handmade crafts from local and regional artisans; opportunities to take a trip back in time aboard The Christeen, a National Historic Landmark and the oldest Oyster sloop in America, built in Glen Cove in 1880; search for hidden treasure with a wild group of pirates while you learn all about the sunken Regina Maris, a three-masted topsail schooner; thrilling amusement midway rides by Newton Shows and some outstanding folk and rock acts, providing the perfect time for the community to sit back, relax, listen and enjoy with their family. On Saturday night July 6, the world renowned, first family of fireworks - Fireworks By Grucci, will add its own magic to a great summer weekend!

"We are very excited to reintroduce the waterfront to the people of Glen Cove and all of Long Island," said Scott Rechler, Chairman and CEO of RXR Realty, developer of the 52 acre site. "A great deal of work has been done by our team, the City and the City's partners at the County, State and Federal levels to allow us to restore access to the waterfront. We are very proud to now be able to sponsor the Sea Faire, a great combi-

Glen Cove Mayor Ralph V. Suozzi along with RXR Glen Isle Partners kicked-off Long Island's newest family festival, Sea Faire at Glen Cove, which will be held Independence Day weekend, July 6-7, 2013 at the waterfront along Garvies Point Road.

nation of family fun, food and festivities which will draw people back down to the Glen Cove waterfront."

"This site has come a very long way over the last decade and we are happy with the progress that has been made in restoring the land and returning waterfront access to the people of Glen Cove and our neighbors here on the North Shore," said Glen Cove Mayor Ralph Suozzi. "The Sea Faire will bring families back to the waterfront to enjoy some quality time together and to appreciate the natural beauty of our coastline."

At the press conference, Rechler also announced that the development team has chosen a new name for the \$1 billion project: Garvies Point. "We are at a critical and exciting point for the waterfront in Glen Cove, with con-

Scott Rechler with partner Michael Posillico (photos by Kevin C. Horton)

struction expected to begin in the fall of 2014," said Rechler. "With tremendous progress made in restoring access to the waterfront, we are seeking to draw people in the Glen Cove community, the entire North Shore and beyond down to the area. In order to do that, we felt we needed a new name - one that embraces the rich history of both Glen Cove and this specific area within the City, while also aligning with our goals for the future."

The Garvie name goes back over 200 years in the history of Glen Cove. Dr. Thomas Garvie was a physician and entrepreneur who emigrated from Scotland in the early 1800's and whose home once sat on part of the planned area for the new development. Today, the road along the waterfront shares his name, as does the nearby Garvies Point Preserve, which is made up of land from the former Garvie estate.

Scott Rechler speaks at waterfront.

For more information: www.SeaFaireatGlenCove.com www.SeaFaireatGlenCove.com

Nova Hair Salon

400 Glen Cove Ave.
Sea Cliff, NY 11579 (516) 759-9009

Full Service Unisex Salon
Chair For Rent

COUPON

\$10 OFF First Visit with Anna & Josie (New Client Only)

Exciting customers \$10 OFF if You Recommend a Friend

**SUITE Friendship
SUITE Value**

ENJOY THE BEST OF ASSISTED LIVING AT HALF THE PRICE!

Stop by for a **PERSONAL VISIT.**

Shared Suites starting at \$2995

The **Regency** A SENIOR LIVING COMMUNITY
at Glen Cove

Real Relationships • Real Warmth • Real Value

94 School Street, Glen Cove, NY 11542
T: 516.674.3007 • F: 516.674.4144
www.theregencyatglen Cove.com

WHOLESALE RETAIL

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

OPEN 7 DAYS

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

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

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

HAWKINS COVE OIL SUPPLY CORP.
Your Truly Local Heating Oil Dealer
Since 1934

offers:

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

676-7200
10 Charles Street • Glen Cove

Editor and Publisher
Kevin C. Horton
Photographers
Peter Budraitis
Richard Wilson Jr.
Art Director
Milkenia Horton
Circulation Manager
Robert J. Horton
Layout Design
Jackie Comitino
Staff Writers
John C. O'Connell
Brenda Weck
Gene Auciello
Carol Griffin
Matthew Ross
Sports Editor
Robin Appel
Gazette logo designed by
artist **Janice Leotti**
Patricia Campbell Horton
Publisher Emeritus

57 Glen Street, Glen Cove, NY 11542
e-mail: mail@goldcoastgazette.net
Phone: 516-671-2360
KCH Publications, Inc.
All rights reserved

2013 MORGAN PARK SUMMER MUSIC FESTIVAL
The 54th Season
Free Concerts in the Park at 7:30 pm

Sunday, August 18
Tribute to Barbra Streisand
performed by Sharon Owens and band

Morgan Park Summer Music Festival is a not-for-profit organization, administered by an all-volunteer team. No taxpayer money is used or requested for these concerts. Our seasons of professional, family-oriented performances are funded entirely through tax-deductible contributions.

Morgan Park overlooks the harbor at Germaine Street between Landing Road and McLoughlin Street in Glen Cove. Bring chairs or blankets, and a picnic if you wish. Children are welcome. Please note that alcoholic beverages are not permitted in Morgan Park. Call 516-671-0017 for information and updates. Rain location: St. Patrick's Parish Hall, Pearsall Avenue, Glen Cove.

Website: morganparkmusic.org
Email: morganparkmusic@yahoo.com
All concerts are subject to change.

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

Sea Cliff K-Kids Liaison

NY State Kiwanis has recognized Sea Cliff K-Kids as a Distinguished Club for the 2012-2013 year for their dedication and hard work in making their community a better place in which to live.

They were also awarded 2nd place in the Scrapbook competition. Accolades to their Faculty Advisor Mark Mihopulos who made it fun while achieving these prestigious awards Congratulations!

Group photo attached: Far left: Faculty Advisor Mark Mihopuloa, far right: NS Kiwanis Liaison Olga Scileppi

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

**Subscribe today-
call 671-2360
or visit our web site**

81 Glen Cove Avenue
Tel: 516-676-1773

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

Lightning Auto Body Inc
Full Mechanical Service Available • Used Cars Available

49 Glen Cove Ave
Glen Cove, NY 11542 (2805)
516-676-8136
Serving the Gold Coast since 1968 • Reg#7004876

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

Letters to the Editor

Party Principles

To The Editor,

There has been an overwhelming response to my recent criticisms of the Republican Party (a party that I have supported since age 18). Whereas some nestled in the local establishment question my principles, I ask that more Republicans question the principles of their party's establishment. Glen Cove, for example, has an estimated population of 27,100 according to the U.S. Census Bureau. Despite our size, Paul Meli, Chairman of the Glen Cove Republican Party, could not find seven registered Republicans to run for mayor and city council this year. Mayoral candidate Reginald "Reggie" Spinello is a registered member of the Independence Party. City council candidate Linda Darby is a registered Democrat. How do their core beliefs support Republican principles?

If Mr. Meli desires to make the party an amalgamation of opposing political beliefs, then he should not limit the field to Independents and Democrats. Members of the Working Families Party, the

Green Party, and the Socialist Party of New York could all run on the new "Glen Cove Amalgamated Party" ticket.

Mr. Meli could also call it the "One and Three-Quarters Party" if he wants to separately endorse Democrats. In our two-party system, Democrats and Republicans in name only would occupy one and three-quarters of the Glen Cove Republican Party with a quarter reserved for veritable Republicans.

The Republican Party should be the party of limited government, transparency, capitalism, and individual liberty. If the leadership cannot find seven registered Republicans in our city who support these ideals, then it is time to change the leadership.

If you want the Amalgamated Party or the One and Three-Quarters Party, then you must vote for the entire Glen Cove Republican slate in November. Those who want a principled Glen Cove Republican Party should cherry-pick their candidates who clearly support core values.

Robert Germino

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."

Fantasy Trip to Israel

Last week, in celebration of Yom Ha'Atzmaut, (Israel's Birthday), the children of the Early Childhood Center at Temple Beth Sholom embarked on a fantasy trip to Israel. With tickets and passports in hand, and their bags packed, the children checked in for Flight 1836 to Israel. The short flight lasted all of 4 minutes and 35 seconds with even enough time for an in flight snack. Upon our arrival, (which we were able to watch thanks to technology), we picked up our luggage and began our journey through Israel.

The classrooms were transformed into a "Boot Camp", the undersea world of Eilat, a falafel stand complete with a taste of the real thing, an orange grove on a kibbutz where the children squeezed orange juice and a winery where the children made their own grape juice. The children also found time to stop at the Kotel, the Western Wall in Jerusalem, to place their special wish in the wall. The trip concluded with birthday cupcakes for all and a safe trip home to Temple Beth Sholom. (Be sure to check our Facebook page for more photos of this wonderful event.)

According to Early Childhood Center Director Helayne Cohen, "this trip was a wonderful, interactive learning experience for all of the children at our school. For days after their "arrival back home" the children continued to talk about the good time they had in Israel.

When asked what their favorite part of the trip was, many responded: "ALL OF IT"!! Educationally and spiritually, this trip provided an enriching opportunity for children to experience the sights,

sounds and culture of Israel".

In addition to programs such as this, we have so much more to offer for children ages 12 months to 5 years old and their families. Be a part of our wonder-

ful Early Childhood program. Call us at (516) 621-1171 to arrange for a tour of our beautiful facility and to find out more about our school. And don't forget to ask about day camp information.

Glen Cove Rotary Pancake Breakfast

Sunday, June 23, 2013
8:30-11:30 am

Moose Lodge
Continental Place, Glen Cove

Adults: \$7.50 Children 4-12: \$5.00 Children 3 and under Free

Proceeds to Support Summer Camp for Kids and Community Projects

SAFE help kids make the right choices by sharing drug facts during National Drug Facts Week

When it comes to teens and drugs it is all about choices and consequences. SAFE, Inc. participated in the National Drug Facts Week campaign by creating a program for students at Glen Cove Finley Middle School and Glen Cove High School. Their efforts were targeted at arming students with the facts to help them make the right choices so they do not suffer the consequences from drugs and alcohol.

National Drug Facts Week was launched in 2010 by the National Institute on Drug Abuse (NIDA), part of the National Institutes of Health, to educate youth about the real facts about drugs. Teens are often swayed by incorrect information on the Internet, television, movies, from the music they enjoy, and their peers. This year's National Drug Facts Week was from Feb. 25 to March 1.

SAFE's campaign included the announcement of drug facts every morning during the traditional morning announcements.

"These announcements allowed for a connection to the health education classes throughout the week," said Tony Gallo, Coalition Co-Chair.

The students also played the WreckEd card game in their health class. The game is an educational youth component of the PACT 360 Program. <http://www.safeglen Cove.org/wp-content/uploads/2011/10/Parents-You-Matter.jpg> \o "Parents You Matter" PACT360 is a law enforcement-led community prevention education system designed to deal with and reduce existing drug issues.) Wreck-Ed encourages teens to think more introspectively about their decisions regarding drugs and alcohol. This program not only encourages youth to look at their own behavior, but also to

reach out and look out for their friends who may be making the wrong unhealthy decisions.

"The game allowed students to think about and consider how drugs can interfere with their own life goals," said Gallo. "This card game (Wreck-Ed) makes students realize that drug use and abuse has many negative short-term and long-term consequences."

WreckEd began with a video depicting what's going on everyday with teens when it comes to drugs and alcohol. "The students viewed the 10 minute video which had former drug addicts that spoke about how their lives began to spiral out of control due to drug use and addiction," said Gallo.

After the film teachers led a group discussion focusing on parts of the video opening the door for students to explore the reasons why the teens in the video decided to use drugs. Several students even spoke about their own experiences and about what influenced them to make the decisions they choose.

"SAFE's PRIDE Project Coalition seeks to educate youth and adults through alcohol and substance abuse prevention, intervention and education," said Dr. Sharon Harris, Director of SAFE, Inc. "Drug Facts Week is one of many initiatives the Coalition promotes to foster peer resistance skills and healthy lifestyles."

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

JW's Public House
a Glen Head Eatery and Bar

JW's Public House, a Glen Head eatery and bar showcasing Seafood, Steaks and Spirits.

Come indulge in Executive Chef Steve's fresh cuts of fish and steak - starring local oysters, clams and steamers from Oyster Bay Harbor. If you are looking for steaks come try our featured strip steak, . . . "Mignon" style or our 48 hour marinated Cajun Ribeye. We will also have weekly specials designed to highlight the seasons.

- *We will have weekly specials designed to highlight the seasons*
- *Price fix menu available Sunday through Thursday before 6PM*
- *Gluten Free menu available on request.*
- *Try our large selection of special Martini's, high end Bourbons and eclectic wines and beers to satisfy all palates.*

Open daily for dinner from 4PM to 10PM (11PM on the weekends) and our outdoor patio and bar will be open seasonally and weather permitting.

41 Glen Head Road
Glen Head • (516) 200-9090

NS Middle School Participates in Music In Our Schools Month

North Shore Schools – March 21, 2013- To recognize Music In Our Schools Month – March 2013, North Shore Middle School students and faculty in the jazz band performed throughout the course of the day on March 21st to the delight of their peers, friends, faculty, staff, and families under the direction of teachers Eric Mordhorst, Bryce Larsen, Steven Uh, Jason Hill, Rachel Resnick, and Brian Messemmer.

Due to these challenging times in education, music programs across the nation continue to be at risk. To make up for funding shortfalls in this difficult

economy, State and local legislators are cutting education budgets, placing school music programs in jeopardy nationwide.

Music In Our Schools Month signifies a month designated to music involvement in schools across the United States to ensure that America's students have access to a comprehensive, sequential music education taught by exemplary music educators. Thank you to the North Shore community for continuing to support our music programs as well as all of the Fine and Performing Arts at the North Shore Schools.

Article and photos by Shelly Newman
Pictured are members of the NS Middle School jazz band performing for their peers to acknowledge Music in Our Schools Month.

For Gazette advertising information call 671-2360

JUNE TUNES

A BENEFIT FOR
North Shore LIJ Glen Cove Hospital
The Mirrod 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

Fun or Shine

Dance Classes Register Now

Glen
Dance Studio

SUMMER DANCE CAMP
 LEARN MANY STYLES OF DANCE. DO STAGE MAKE-UP. CHOREOGRAPH YOUR OWN DANCE. PUT ON A SHOW IN JUST 2 WEEKS!

MINI-CAMP
 FOR AGES 4-7, DANCE, CRAFTS, GAMES DIFFERENT THEMES EACH DAY, BALLERINA PRINCESS, HIP HOP DIVA AND MORE!

DANCE CLASSES
 BALLET, TAP, JAZZ, HIP HOP, AEROBATICS, LYRICAL, LATIN... REGISTER NOW FOR OUR SUMMER SESSION OR THE FALL SESSION! SPACES ARE LIMITED.

DANCE BIRTHDAY PARTIES
 FROM INVITATIONS TO FAVORS AND FROM BALLOONS TO FOOD WE DO IT ALL! BALLET PRINCESS, HIP HOP DIVA OR ZUMBA THEMES, YOU JUST SHOW UP AND HAVE A GREAT TIME!

516-674-0082
 3 PARK PLAZA
 OLD BROOKVILLE/GLEN HEAD
WALDBAUMS SHOPPING CENTER
 ENTRANCE IN REAR (FORMER YOGA ZONE LOCATION)
WWW.GLENDANCESTUDIO.COM

\$50 OFF
SUMMER DANCE PARTY
EXPIRES 8/31/13

YMCA At Glen Cove Women's Wellness Day

The YMCA at Glen Cove recently hosted a Women's Wellness Day – A health & wellness forum and complimentary event open to all. The day began at 8:30AM with a variety of Fitness Classes including Pilates, Tai Chi, Kick-boxing and TRX.

Included in the activities were several workshops: a) Reiki/Energy Healing: History & Understanding with Anthony C. Mirro, CHHC and Mindy B Pensig, CHHC; b) Exercise for Breast Cancer Survivors with Naomi Aaronson, MA OTR/L CHT CET; c) Discover The Three Reasons Why People Become Sick, Have Pain & How To Avoid Them with Eric S. Roth, M.D., FAAPMR and d) Nutrition & Brain Fitness with Rosemarie Cartagine, DC, MSACN,CNS.

Community Professionals and Vendors also participated: Anne Marie Giambrone, Massage Therapist; Dr. Maxine Cappel Mayries, Chiropractor; Margarita Zahlodina, My Wellness Studio; Dr. Nila Minkovsky, Acupuncturist; Ms. Nancy Caporale, Juice Plus; Nicole Cygielman, All State Life Insurance; Dr. Frank Cohen, Chiropractor & Physical Therapy; Sara Pettigrove, All Natural Herbs; Erica Croke, New York Life Insurance; Linda Schienbeck, Lou's Boutique; Diane Bard, Peace Soap; Adam Cantor, Acupuncturist/Chinese Medicine; Marjorie Schachter, Trillium Skin Care; The Atria Assisted Living and Lorraine O'Sullivan, Jewelry.

Many Thanks to all. Included in the photo are Jean Anne Valance, YMCA at Glen Cove Health Enhancement Director; the Honorable Richard J. McCord, Past Chairman; Peter Foster, Associate Executive Director and Ed Bogan, Sr. Vice President/Executive Director.

Glen Cove Library Hosts Interagency Council

The Glen Cove Interagency Council recently held its monthly meeting at the Glen Cove Library. After a warm welcome from Library Director Kathie Flynn, the library staff gave IAC members an overview of the vast array of services that are available at the library.

Glen Cove is fortunate to have a library that has something to offer patrons of all ages, starting with parent/child activities for toddlers. In addition to encouraging a lifelong love of reading, the library offers a number of computer programs to assist school age children with their homework, including tutor.com which provides individual assistance to students by qualified teachers who have at least a Master's Degree. The library also has an online program to assist youngsters in learning eight foreign languages. Young patrons can also join the library's Lego club and participate in many STEM-related, music, and arts and crafts activities.

The library also offers an exciting summer reading program for youth and has a flourishing Teen Advisory Board. The Teen Advisory Board consists of approximately 20 teens who meet once a month. They discuss books, make recommendations for future programs and volunteer at the library. Local students also participate in the Any Soldier program, writing letters to our soldiers and sending them care packages of donated items.

The library also sponsors special programs for patrons. Some recent programs include a country and cabaret music show that was standing room only, a jazz and soul program for Black History Month, a program of songs and stories from Ireland for St. Patrick's Day and a program on the golden age of baseball. AARP offered free tax assistance to all through April 15.

The librarians bring the library to patrons who otherwise may not be able to avail themselves of its services. For example, once a month a librarian goes to the Glen Cove Day Care Center to read to the children. The children are then given a copy of the book that was read so they can reread it at home. Librarians also bring artifacts from the library to the assisted living facilities in Glen Cove since it is often difficult for their residents to come to the library.

The library is keeping up with the latest technology. It has many online databases, access to free music downloads and access to a large number of eBooks. The library has also purchased 10 Nook e-readers. They are preloaded with books and available for patrons to check out.

Library staff is currently collaborating with the North Shore Historical Museum to create an oral history of Glen Cove. The project will preserve the history of Glen Cove as told by local citizens and politicians.

The library also has a bilingual librarian on staff who is trying to increase awareness of the library and its services to residents who primarily speak Spanish. In addition to increasing the number of Spanish language books, the library offers a children's story time in Spanish, conversations in Spanish for adults and an informal learning exchange.

Members of the IAC include community leaders representing a variety of human and social service agencies throughout Glen Cove. It reflects Glen Cove's rich cultural, religious and ethnic

diversity and meets regularly to identify and address changing needs in the community. This network has resulted in numerous projects and collaborations that benefit Glen Cove residents on a daily basis.

The Glen Cove Interagency Council recently held its monthly meeting at the Glen Cove Library. Members learned about the vast selection of services that are available through our local library.

FRIENDS ACADEMY CLASS OF 2013 COLLEGE MATRICULATIONS

Barnard College • Bentley University • Boston College • Bowdoin College • Brown University • Carnegie Mellon University • University of Chicago • Clarkson University • Clemson University • Columbia University • Cornell University • Dartmouth College • University of Delaware • Denison University • Drexel University • Duke University • Embry-Riddle Aeronautical University • Emory University • Fairfield University • Fordham University • The George Washington University • The University of Georgia • Hamilton College • Haverford College • Hobart and William Smith Colleges • College of the Holy Cross • Johns Hopkins University • Lehigh University • Loyola University in Maryland • Miami University, Oxford • University of Michigan • Muhlenberg College • New York University • The University of North Carolina at Chapel Hill • Northeastern University • Occidental College • University of Pennsylvania • Pitzer College • Rice University • University of Richmond • Rider University • Salve Regina University • Siena College • Skidmore College • University of Southern California • University of St. Andrews • St. John's University • St. Lawrence University • Stony Brook University • SUNY College at Geneseo • Towson University • Trinity College • Tulane University • Union College • Ursinus College • Vanderbilt University • Vassar College • Wake Forest University • Washington and Lee University • Washington University in St. Louis • Wesleyan University • Williams College

STRONG MINDS.
KIND HEARTS.

Congratulations Class of 2013!

RANIA ANIFOTOS
LEAH ANSEL
PAUL ASADOURIAN
JESSICA BABICZ
JACK BAUER
CATHERINE BECHAND
RANI BENDARY
ROBBY BERKE
JONATHAN BLUM
NEIL BONEPARTH
JEANNE BUDD
DAMON BURRIS
NICHOLAS CROCE
EMILIO CUESTA
KYLE DINEEN
GARRETT DORAN
WILLIAM DUKE
ARIANA FARAHANI
ANDREW FEINSTEIN

J. CHRISTIAN FITZGERALD
CAITLYN FORSYTH
SAMUEL FRIEDMAN
BRIGID GAHAN
MARIELLE GOEBEL-BECKER
KIRSTEN GRADY
MELISSA GRANADOS
JAMES HAWKINS
ALIX HEFFRON
JAKE HENIN
FRANCES HILBERT
REBECCA HIRSCH
IAN HOM
KRYSTINA IORDANOU
BRIANA IZQUIERDO
MEGHAN JOHANSEN
THOMAS KAMINSKY
LIAM KEARNEY

RAGHAV KEDIA
JAHAN KHAN
BRITTANY KRIEGSTEIN
ZACHARY KRIESBERG
ALEK KUCICH
EMILY LEGRANDE
MATTHEW LIEBER
BRIAN LIGHTCAP
DOMENICA LOSTRITTO
CONOR LUNDY
JOSEPH MACY
HEATHER MAIERLE
MARGOT MANGIAROTTI
AUGUSTA MAYER
HEATHER MCALLISTER
TAYLOR MCGOWAN
EDWARD MCNALLY
NICHOLAS MCNIEL
SYDNEY MENZIN
CAROLINA MOCORREA

ROSE MORABITO
NICHOLAS MORETTO
AARON MOSLOW
GRANT MURPHY
KEVIN NAUGHTON
TYLER NEWITT
ETHAN NYEIN
JOHN O'BRIEN
WILLIAM O'KANE
PETER PICOLI
COURTNEY POZZI
CLAUDIA RATNER
TIFFANI ROONEY
REED ROSENBLUTH
GREGORY ROSENTHAL
KATY SALTZ
KIRA SANCHEZ
CHRISTOPHER SAWICKI
EVAN SAYRE
STEFAN SAYRE

HAYLEY SCHANBACK
KELLAN SEHRING
RACHEL SERKO
KEYONNE SESSION
DAVID SHER
SPENCER SKLAR
SAMANTHA STATTFELD
MOLLY SULLIVAN
DWAYNE TAYLOR
CHRETIEN TETTELBAUM
MARISSA TIDONA
COLE VALENTINO
JACK VISSICHO
HANNAH WALCOE
VICTORIA WANG
JONATHAN WEINBERG
DILLON WILENSKY
OLIVIA YOUNGWALL
SASHA ZEZULIN

Finley Band Wins Gold

Under the direction of Brittney Frank, the Finley Middle School seventh-grade band was awarded the highest level of Gold at the 2013 NYSSMA Majors Festival held at Hofstra University on May 22. Bands, choruses, and orchestras from around Long Island performed at the festival and are graded by two adjudicators. The Finley seventh-grade band performed three pieces, which were also performed at this year's spring concert. Congratulations to the band for all their hard work and dedication!

Gribbin Gets Wild with Animal Museum

Traversing deep through the jungle, out to the desert and into the Arctic, students at Gribbin Elementary School in Glen Cove explored habitats throughout the world during the Second Grade Animal Museum. The museum served as the culminating activity for the students' research projects on habitats.

As part of the unit, the students rotated through classrooms to learn about all of the different habitats, later completing research projects that each focused on a specific habitat and one animal residing in that environment. These projects were then exhibited at the museum through the use of murals, dioramas and other research displays. Parents and other students were invited to visit the exhibition to learn more about the animals and their respective habitats from the students, many of whom dressed up to match their habitats' themes.

Divided by habitats, including desert, Arctic, savanna, ocean, woodland forest and rainforest, the second-graders presented projects on a wide assortment of animals – from walrus and caribou in the Arctic, cheetahs and hyenas in the savanna, and rattlesnakes and roadrunners in the desert to gorillas and parrots in the rainforest and dolphins and sea turtles in the ocean. In addition to a diorama, each project featured illustrated books that discussed the specific animals' classifications, appearances, habitats, diets, offspring and other interesting facts.

Parents visit the Second-Grade Animal Museum at Gribbin Elementary School in Glen Cove on June 6 to learn about an assortment of animals that reside in several habitats. The exhibition served as the culminating activity for the students' habitat studies

Poetry Reading at Pratt Pavilion

Victoria Crosby performed selections of her inspirational and humorous poetry for the residents of Pratt Pavilion at Glengariff in Glen Cove recently during National Nursing week.

Jody Weber, Director of Therapeutic Recreation, noted that "Residents and Patients of the Pratt Pavilion Short Term Rehab building enjoyed an enjoyable afternoon of poetry mixed with laughter and drama. The theme this year was Team Care, so we wanted to bring the community to them, as it is not very often that the residents get to actually get out into their community. Therefore, our events consisted of inviting members of the local community to share their talents with our residents. We opened this week to both our short term patients as well as our long term residents. We invited Victoria Crosby, Glen Cove's very own Poet Laureate, to come and be a part of the festivities. Glengariff looks forward to inviting Victoria Crosby back again for a wonderful afternoon of poetry reading."

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

PUBLIC NOTICE

LEGAL NOTICE

PLEASE TAKE NOTICE THAT the Glen Cove City Council adopted the following Ordinances at the City Council Meeting of May 28, 2013:

BE IT ORDAINED, that Section 265-51 (Loading Zones) of the City of Glen Cove Code of Ordinance is hereby amended as follows:

Add:

Name of Street	Side	Time Limit: Hours/Days	Location
Glen Street	South	9:00 a.m. to 5:00 p.m. / Tuesday, Thursday, Saturday	From a point 587 feet east of Pulaski St. 587 feet to a point 66 feet east therefrom

Remove:

Name of Street	Side	Time Limit: Hours/Days	Location
Glen Street	North		From a point 132 feet west of Cove Street to a point 84 feet east therefrom

BE IT ORDAINED, that Section 265-49 (Time Limit Parking) of the City of Glen Cove Code of Ordinance is hereby amended as follows:

Name of Street	Side	Time Limit: Hours/Days	Location
Parking Lot adjacent to Sons of Italy		2 hr.; All/All	Entire Parking Lot

BE IT ORDAINED, that Section 265-54 (Special Purpose Parking Zones) of the City of Glen Cove Code of Ordinance is hereby amended as follows:

Add:

Name of Street	Side	Time	Location
Parking Lot adjacent to Sons of Italy		Handicapped parking only	2 Spaces

BE IT ORDAINED, that Section 265-49 (Time Limit Parking) of the City of Glen Cove Code of Ordinance is hereby amended as follows:

Add:

Name	Side	Time Limit: Hours/Days	Location
City Hall back road	West	1 hr.; All/All	Front of back entrance of Safavieh

This Ordinance shall take effect 3 days after publication.

Tina Pemberton
City Clerk

**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 2012 City Taxes that remain open and unpaid and 2012/2013 School Taxes that remain open and unpaid, 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.

Sal Lombardi

Controller

Last week's edition of the Gazette incorrectly listed John Doxey as the owner of the below listed properties, which are subject to tax lien sale, the correct owners, per the city tax records, are indicated next to each property.

City Liens: Property Owner	Sec	Blk	Lot	Total	PI
PEKICH PETER A.	21	B	563	360.40	
CHASE JOHN	21	B	584	186.97	PL
SMITH RICHARD	21	C	6	409.63	PL
SMITH RICHARD J.	21	C	9	900.59	PL
ANZALONE MICHAEL	21	H	17	2,818.56	
STROPPEL FRED	21	J	18	1,947.57	
RUSSO JOHN	21	N-1	491	4,638.22	PL
GLEN COVE PROPERTIES LLC	21	S	212-P	407.89	

GLEN COVE PROPERTIES LLC	21	S	213-C	2,905.80
GLEN COVE PROPERTIES LLC	21	S	217-A	46,740.08
GLEN COVE PROPERTIES LLC	21	S	843-A	21,041.83
GLEN COVE PROPERTIES LLC	21	S	844	55.36
GLEN COVE PROPERTIES LLC	21	S	895-A	1,697.13
GLEN COVE PROPERTIES LLC	21	S	896	17,651.52
GLEN COVE PROPERTIES LLC	21	S	897	62,009.57

**CITY OF GLEN COVE
PLANNING BOARD**

NOTICE OF PUBLIC HEARING
PLEASE TAKE NOTICE that a PUBLIC HEARING will be held by the Glen Cove Planning Board on Tuesday, June 18, 2013, at 8:00 p.m., at the Council Chambers, City Hall, 9 Glen Street, Glen Cove, N.Y., 11542 when all interested persons will be given an opportunity to express their views on the following application:

DAHIYANA PATINO SALAZAR-
To consider an application for a Special use to permit a Beauty Salon at 29 Glen Cove Avenue, Glen Cove, N.Y., as shown on the Nassau County Land and Tax Map as Section 21, Block 5, Lots 35 \$43, lying within the B-1 Central Commercial District in accordance with the Glen Cove Building Zone Ordinance and Map.

Dated: June 10, 2013
GLEN COVE PLANNING BOARD
THOMAS J. SCOTT, CHAIRMAN

-----x
**CITY OF GLEN COVE BOARD OF
ZONING APPEALS NOTICE OF PUBLIC HEARING**

PLEASE TAKE NOTICE that a PUBLIC HEARING will be held by the Glen Cove Zoning Board on Thursday, June 20, 2013, at 7:30pm, at the Council Chambers, City Hall, 9 Glen Street, Glen Cove, NY, when all interested persons will be given an opportunity to express their views on the following applications:

CASE #6- 2013-
Applicant proposes to utilize the existing vacant commercial building at 91 School Street, Glen Cove, NY., as shown on the Nassau County Land and Tax Map as Section 31, Block 16, Lot 69, as a new financial institute with less than the required distance separated from an exist-

ing financial institution in the B-1 Central Commercial District in accordance with the Glen Cove Building Zone Ordinance and Map.

CASE # 7- 2013- MAPTHA ABBONDANDELO-

Applicant proposes to construct a one-story rear addition on a non-conforming lot at 13 Tulip Drive Glen Cove, N.Y., as shown on the Nassau County Land and Tax Map as Section 31, Block 59, Lot 17, with less than the required rear yard setback and with more than the maximum permitted lot coverage in the R-3 Quarter Acre Residence District in accordance with the Glen Cove Building Zone Ordinance and Map.

CASE #8- 2013- KEN MARRONE-

Applicant proposed to construct a one story rear side addition on a non-conforming lot at 24 Ridge Drive, Glen Cove, N.Y., as shown on the Nassau County Land and Tax Map as Section 23, Block 42, Lot 21, with insufficient lot width and with less than the required side lot line in the R-3 Quarter Acre Residence District in accordance with the Glen Cove Building Zone Ordinance and Map.

CASE # 9-2013- BRIAN LIEBOWITZ-

Applicant proposes to construct a first and second floor addition, a new deck and second floor balconies at 8 Eastland Drive, Glen Cove, N.Y., as shown on the Nassau County Land and Tax Map as Section 30, Block 38, Lot 137, with less than the required prevailing front lot line and side yards with more than the permitted maximum floor area in the R-2 Half Acre Residence District.

Dated: June 10, 2013
BY ORDER OF THE BOARD OF
ZONING APPEALS OF THE CITY OF
GLEN COVE
STUART GROSSMAN, CHAIRMAN
-----x

"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>

ESL Academy Helps Language Learners – and Families – Prep for ELA, Math

In what made for a festive and exciting event, the Glen Cove School District's English as a Second Language Saturday Academy culminated with a special celebration in the Finley Middle School Mini-Center, where students received certificates for their hard work in completing the program. Along with the recognition, special group presentations, cultural food and music complemented the finale.

Now in its second year, the ESL Academy was created to help ESL students and students who exited the ESL program within the past two years prepare for New York State assessments in English Language Arts and math. The program welcomes many students for most of whom Spanish is their native language, although not all.

Monica Chavez, Coordinator of Foreign Language and ESL for the district and supervisor of the ESL Saturday Academy, welcomed those in attendance to the academy's closing ceremony. "I'm thankful to the teachers who have sacrificed their Saturdays to come and dedicate their time to working with our children," she said. "This will be a great benefit for our students."

Ms. Chavez explained that the program is not only geared toward preparing students for the state assessments, but also for providing support for children to become more comfortable with the English language. A variety of writing activities, including essay composition, poetry, reading comprehension and analysis of texts, was conducted in classes to prepare students for the ELA exam, while for mathematics, students worked on problem-solving, computation and other math activities.

Rosita Mallo, Morgan Becht, Amy Mendrinos, Gaetano Vaccaro, Elizabeth Sohanchyk-Nagler, Alexandra Rivera, Briana Fazio, Jennifer Beauchamp, Max Pinsky and Christine Johnson are the teachers who work the academy. "They are the heart and soul of the program," added Ms. Chavez. "Without them, there is no program."

She also explained that this year, the program expanded this year to accept 60 students spanning grades kindergarten through eight, allowing for the younger siblings as well as parents to participate in the Academy, which offered ESL for Adults for the first time.

Following presentations from students who discussed their learning experiences at the Academy and how the program helped them develop stronger writing and math skills, certificates for participation were presented to students, parents and teachers of the program, and perfect attendance certificates were distributed to students and parents.

"This is a great opportunity for kids to respond to learning," said Ms. Becht an ESL teacher at Connolly Elementary School who teaches third-grade advanced ELA and math for the ESL Saturday Academy program. "The more exposure they have, the better prepared and confident they'll be for the assess-

ments. This gives them confidence."

Ronaldo Velasquez, 15, said that he benefited from taking the eighth-grade math class and an ELA class as part of the ESL Saturday Academy program. "It helped me a lot more with my English," he said, noting that he speaks Spanish regularly. Of the state assessment in ELA, he said, "It was hard, but the program helped me a little bit more for it."

Third-grader Katie Arevalo described the program as fun and said she enjoyed learning more about both ELA and math, and being able to go to class with friends. "We did different projects, and this made it easier for me," she said, referring to the preparation for state assessments. "I would want to do it again next year."

The event concluded with an assortment of delectable treats and drinks, as well as music. Families, friends and teachers gathered to share stories and enjoy the final day of the program.

Portledge Ballet School

Early Bird Discount Available for Fall Classes

Classes offered include:

Creative Movement, Pre-Ballet, Kinder-Ballet, Ballet I, Ballet II, Ballet III, Pointe, and Adult Barre.

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

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

For a complete list of classes and a registration form, visit www.portledge.org/ballet. Registration must be completed by July 15 in order to receive 20% early bird discount. Any questions, contact Melissa Worth at 516-750-3104 or mworth@portledge.org.

PORTLEDGE
SCHOOL
Pre-nursery through Grade 12

355 Duck Pond Road,
Locust Valley, NY 11560

www.portledge.org/summeradventures

Silver Lines

Volunteer Recognition Day 2013

By Laurie Huenteo

"I slept and dreamt that life was joy.
I awoke and saw that life was service.
I acted and behold,
Service was joy."
~ Rabindranath Tagore

Volunteer Recognition Day was a huge success despite the weather. The room was filled with our wonderful volunteers and guest speakers. The County Executive said a few words and then our

Keynote Speaker, Diana O'Neill from the Long Island Volunteer Center, shared some amazing anecdotes.

Volunteering is essential for organizations with limited funding, but most importantly, volunteering can be healing with a long term positive effect for both the giver as well as the recipient. If you haven't volunteered, think about giving some of your time to an organization. If you have volunteered, thank you. You are a precious and most appreciated resource.

Glen Cove High School Breaks Ground for New Locker Room

In a continued effort to consistently maintain and improve all schools in Glen Cove, administrators and members of the Board of Education came together to break ground for the athletic new locker rooms at Glen Cove High School on June 3. The locker rooms were the original rooms from when the school was built in 1962. A complete renovation is planned, including new floors, ceilings, lockers and showers, which were all redesigned with the input of the athletic committee, coaches and athletic direction. Additionally, there will be a new trainers office and more open space for team meetings, with the entire design featuring school colors to capture a sense of school pride. Completion of the project is expected in mid-August.

The project is the final component of a May 2009 bond, which also replaced roofs on Deasy Elementary School, Gribbin Elementary School and the high school, and new boilers at Thayer House and Gribbin School. All of the bond projects will make the buildings more efficient and save the district money by reducing energy costs over the coming years.

School and construction officials break ground for the new locker rooms at Glen Cove High School on June 3. The renovations will include new floors, ceilings, lockers and showers, all in school colors to give students a strong sense of school pride.

SAFE and Kiwanis Key Club help prevent the sale of alcohol to minors

Store owners got a surprise visit on April 24 when members of the Kiwanis Key Club stopped by to help broaden the SAFE PRIDE Project Coalition's outreach efforts to get Glen Cove business owners to commit to not selling alcohol to minors. The kids spoke to the business owners about the importance of making this pledge and requested that they display SAFE's decal in the store window. The decal, created by the Community Committee of the Coalition and Chaired by Councilman Tony Jiminez is shaped like a stop sign indicating clearly that the establishment will not be selling alcohol to minors.

"The need for prevention strategies and consistent law enforcement of underage drinking and sales has been an ongoing goal for the Coalition since 2004," said Dr. Sharon Harris, Director of SAFE and Coalition Co-Chair. Under the direction of the Community Committee, "The Downtown Business Improvement District has been an active member of the Coalition committed to protecting Glen Cove youth from the dangers of underage drinking. They adopted an initiative years ago called SAFE Downtown, which includes getting a commitment from business owners to not only not sell alcohol to minors, but also to display a decal to let everyone know of their commitment."

At a full Coalition Strategic Planning meeting in the fall the initiative was expanded to "SAFE Glen Cove" after reports from Coalition member Lt. Chris Ortiz indicated the need to address other

areas in Glen Cove where alcohol is sold said Harris.

Mary Cooper, a member of SAFE's Board of Directors, said she believed the effort was very valuable not only for the community, but also for the kids in the Key Club. "This gives the kids something to do rather than sitting around with idle time where they might be

tempted to do things that they shouldn't do," she said. "We are very appreciative of teacher Mary Ellen Cuomo and the Key Club students for participating in helping SAFE's Coalition to reduce the sale of alcohol to minors."

For further information on any SAFE, Inc. PRIDE Project Coalition and their initiatives contact Coalition Coor-

dinator Aimee Abraham at (516) 676-2008. SAFE Inc. is a not for profit tax exempt substance abuse education and prevention agency located in Glen Cove. Visit our website at www.safeglen Cove.org and follow us on Facebook at www.facebook.com/GlenCovePrideCoalition

Members of the Kiwanis Key Club joined SAFE, Inc. to help promote the commitment from local businesses to not sell alcohol to underage youth. They Key Club members with their teacher Mary Ellen Cuomo, included, Felicia DeCarolis, Victoria Zumaeta, Jackeline Rivas, Cindy Herrandez and Victor Hoyos.

Ping Pong In Sea Cliff

Our May Ping Pong Tournament at the Sea Cliff Gospel Chapel saw some old faces back again. Larry Weinberger claimed the Champion's trophy. Noel Tichenor received the 2nd place trophy. David Sloane returned returned to form to take 3rd place. The competition continues to include all ages, from 10 on up. There is a change of date for the June Tournament - Friday June 14th, as the Chapel basement is being set up for Vacation Bible School. VBS will be held Mon.-Fri June 24-28 from 9-noon, call or email Dave for information (below). We start at 7pm with registration at the door. Practice time is available on other Friday nights, but not June 21 or 28, from 7-8pm. Even if you don't play, come out and watch, we have all skill levels, including first timers. Any questions, check with Dave Collins, 759-2840 or HYPERLINK "mailto:davidcollins@seacliffchapel.org" davidcollins@seacliffchapel.org, or just show up at 7pm at the Sea Cliff Gospel Chapel, 162 Sea Cliff Ave, Sea Cliff, we play in the basement auditorium. We now have 4 tables active. There is a registration fee for the Tournament of \$5 to cover trophies & refreshments, but Practice time on the other Fridays is free. The Tournament is a monthly event so break out your paddle (or use one of ours) and come and join us!

PING PONG IN SEA CLIFF, MAY WINNERS & PLAYERS

Left to right: David Sloane, Sharooz and Jared Moreh, Larry Weinbergerr. Charlie Lee, and Noel Tichenor

Writers' Group at the Glen Cove Library**Saturday, July 6, 10am**

The Writer's Group continues to meet on the first Saturday of each month. If you are a serious writer, come join them for a lively exchange of ideas.

Exhibits at the Glen Cove Library

In the Lobby Showcases:

July - Military Memorabilia, by Bob Staada

August - 93rd Anniversary of the National Amendment Granting Woman's Suffrage, by Antonia Petrash

In the Community Room:

July - Acrylic Paintings, by Tracey Osborne

August - Photographs, by Gaetana Zanzonico

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 17th @ 1:00pm - Mah Jong & Scrabble Club - Looking for some intellectual stimulation? Either of these games will have you using your brain.

Tuesday, June 18th @ 10:00am - Computer Class w/ Doris - Sign up with Doris and let her show you how to master the computer.

Wednesday, June 19th @ 1:30pm - Life Long Learning Lecture: Orchids Among Us w/ David Taft of the National Park Service - Learn how this exotic flower can easily be a part of your life.

Thursday, June 20th @ 10:30am - Go Green Club w/ Barbara - Join the Go Green Club and learn about the multitude of ways you can be kinder to the earth.

Friday, June 21st @ 1:30pm - Line Dancing w/ Dave - Dancing is an excellent form of cardio!

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.

Old-Fashioned Breakfast At**Calvary A.M.E. Church**

All Are Welcome

Saturday - June 22, 2013

Everyone is invited to the Calvary A.M.E. Church on 80 Cottage Row in Glen Cove for an old-fashioned breakfast on Saturday, June 22 from 10 a.m. until 12 noon. The menu will include the following selections grits, eggs, pancakes, homefries, sausage, bacon, toast. Coffee, tea and orange juice will be available, too. Donation is \$10 per person. The breakfast is sponsored by the Men of Calvary in partial fulfillment of the annual Men's Day Project. The Men of Calvary and Rev. Craig J. Wright hope to see you there, bright and early and hungry!

SAFE, Inc. 6th Annual Family Awareness Day**Saturday, June 15 from 1 to 4 p.m.****Morgan Park**

SAFE's Annual Family Awareness Day, created to promote family unity and a substance free environment, this year will include a bicycle stunt show.

SAFE's Annual Family Awareness Day, rained out on June 8, has been rescheduled for Saturday, June 15. Once again the day will offer games and prizes, food, music, and Touch-a-Truck featuring Glen Cove Fire Department and EMS. Additionally, there will be a professional cyclist stunt performance with one of the most accomplished stunt riders in North America. Each show is 30 minutes in length and will include volunteers from the audience. Come enjoy a fun day with your family free of charge.

For further information on any SAFE Inc. upcoming event please call (516) 676-2008. SAFE Inc. is a not for profit tax exempt substance abuse education and prevention agency located in Glen Cove. Visit our website at [HYPERLINK "http://www.safeglencove.org"](http://www.safeglencove.org) www.safeglencove.org and follow us on Facebook at www.facebook.com/GlenCovePrideCoalition.

Making Your Computer Friendlier Presented by Staff From the Kornreich Technology Center at the Viscardi Center**Thursday, June 27, 11am**

Older adults wish to remain as

independent as possible and one key route to maintaining independence is the use of computers. Join us at the Glen Cove Library as a technology specialist from the Kornreich Technology Center at the Viscardi Center offers a workshop geared for older adults on ways you can make your computer friendlier.

JOIN US FOR MOVIES AT THE GLEN COVE LIBRARY**Les Misérables****158 min. PG (2012)****Thursday, June 27, 6pm**

Set against the backdrop of 19th-century France, *Les Misérables* tells an enthralling story of broken dreams and unrequited love, passion, sacrifice and redemption—a timeless testament to the survival of the human spirit. Ex-prisoner Jean Valjean is hunted for decades by the ruthless policeman Javert after he breaks parole. When Valjean agrees to care for factory worker Fantine's young daughter, Cosette, their lives change forever. The world's longest-running musical brings its power to the big screen in Tom Hooper's sweeping and spectacular interpretation of Victor Hugo's epic tale.

Read full digital copies of your favorite magazines on your computer, tablet or mobile device!

The Gold Coast Public Library is pleased to announce the availability of Zinio for libraries, a digital newsstand. This service allows library card holders to view full digital copies of 36 popular magazines for free. *Cosmopolitan*, *ESPN*, *Shape*, *Weight Watchers*, and *Readers Digest* are just a few of the popular titles available. Through the library's website, www.goldcoastlibrary.org, patrons

have unlimited access to the complete collection of digital magazines, which can easily be viewed on most internet-enabled devices inside or outside of the library. Read online or download issues to your computer or mobile device and read offline. Zinio's unique technology digitally recreates a magazine page for page, including full color pictures. There is access to interactive media elements such as audio and video. Best of all, titles do not have to be returned and do not expire. Need help getting started? Make an appointment with a librarian today by calling 516-759-8300.

"SICILIAN VESPER"

Eclogues & Pastorales readings from Sitwell, Theocritus & Virgil

with

music by Bach, Pasquini & von Koch

A Suburban SOLSTICE in Honor of

Louise & Paul Sharakan

St. Luke's, Sea Cliff

Friday, June 21, 2013

8:00 pm / Goodwill Offering

Garden Reception to Follow

Art Exhibit and Live Auction at Sea Cliff Yacht Club

Saturday, June 15th, 2013

to benefit Mutual Concerns and Glen Cove Food Pantry

Local artists and artisans have donated a piece for auction.

They will have additional pieces on exhibit and for sale.

Viewing begins at 7:00 pm.

Live Auction at 9:00pm.

If you cannot make the event, preview and bidding begins at 5 pm.

Entry fee is a non-perishable food for Glen Cove Food Pantry.

Open to all. Cash bar.

For more information, contact Nanette Bass at 671-7374.

Sea Cliff Yacht Club is located at 42 the Boulevard, Sea Cliff, NY.

North Shore Lions Club Provides Eye Care for Glen Cove Students

This year the North Shore Lions Club of Glen Cove has begun a program of providing eye care/glasses for Glen Cove Elementary students in need. The program is run in conjunction with a school nurse at one of the elementary schools.

When a student is identified as needing care working with Dr. Gary Galante in Glen Cove the student is given an eye exam and if needed a pair of eyeglasses is provided. North Shore Lions Club underwrites the service. This year six students have received the services.

The North Shore Lions Club raises funds for this and its other charitable projects through its primary fundraiser of selling "Lucky

Number Calendars." These calendars go on sale in October for the following year and each calendar has a number which will match the 3 pick New York State lotto number drawn nightly.

Along with supporting this effort to supply eye care and glasses to young children, the club funds the training of guide dogs at the Smithtown Guide Dog Foundation, helps the Youth Bureau in August with its backpack drive filling them with school supplies, the North Shore INN and many more projects.

The club meets the first Tuesday of every month September through June at the Cedar Creek Restaurant on Cedar Swamp Road in Glen

Obituaries

Mary Lynn Armstrong

Armstrong, Mary L., 68, of Greenport, on June 7, 2013. Beloved mother of Jack Armstrong, Barbara Armstrong (Paviter Singh) and Karen Armstrong (Nino Quartarone), Dear wife of Jack, Loving grandmother of Giulia and Kiran and Devoted sister of Greg, Mark and John Bogdanich. Visitation Monday 2-4 & 7-9 PM at M.A. Connell Funeral Home, 934 New York Ave., Huntington Station. Funeral Mass Tuesday 10:45 AM at St. Patrick's Church, Huntington. In lieu of flowers memorial donations made to: Good Shepherd Hospice, 245 Old Country Rd, Melville, NY 11747 in her name would be greatly appreciated.

Helen Filipowicz

FILIPOWICZ, Helen. formerly of Greenpoint, Brooklyn and Glen Cove on June 4, 2013 Age 102. Born in Krakow, Poland. Wife of the Late Bruno. Mother of Bernice Schiffer (Joseph) and Josephine Niccoli (Rudy). Sister of John Murach. Grandmother of 6 and great grandmother of 10. Reposed at Dodge-Thomas Funeral Home. Interment Service private. www.DodgeThomas.com

Nancy T. Lizzo

LIZZO, Nancy T. of Glen Cove, NY on June 6, 2013. Beloved sister of Mary Maruca (Babe). Aunt of Natalie Trimarchi (Brett), Marie Cataldo (Anthony), Denise Maruca and Freddie Maruca. Great aunt of Brittney, Rebecca, Samantha and John. Also survived by several cousins. Visitation was held at the Funeral Home of Dodge-Thomas. Mass at St. Patrick RC Church. Interment Locust Valley Cemetery. Donations may be made to the American Lung Association. www.DodgeThomas.Com

Arthur J. Leale

LEALE, Arthur J. of Locust Valley, NY on June 1st, 2013 age 74. Beloved husband of Joy. Loving father of Kirsta Craig (Peter), A.J. and Tara Porter (John). Dear brother of Maureen Gemmell (Tom). Proud grandfather of Colin, Shengyan, Quint, Ava, Jacob, Hayden and Sophie. Also survived by many nieces and nephews. Visitation Was held at the Funeral Home of Dodge-Thomas Glen Cove. . Mass at the Church of St. Patrick. Interment Locust Valley Cemetery. Donations may be made to tje Glen Cove Adult Day Program. www.DodgeThomas.com

Carmela Ieraci

IERACI, Carmela of Glen Cove, NY on June 6, 2013 age 87. Beloved wife of the late Giuseppe. Loving mother of Michael (Lorraine), Maria Teresa (Antonio), Frank (Debra) and Rocco. Dear sister of Rita Scarfo. Proud grandmother

of Daniela, Dominick, Stela and Amanda. Special great grandmother of Christopher and Alex. Visitation was at the Funeral Home of Dodge-Thomas Glen Cove. Mass at the Church of St. Rocco Mon. Entombment Holy Rood Cemetery. www.DodgeThomas.com

Georgianna Macnow

MACNOW, Georgianna of Glen Cove, NY on June 6, 2013. Beloved wife of Donald. Mother of Laura (Kamyar Foroohar) and Scott (Marisa). Sister of Fred Loeffler. Grandmother of 6. Memorial Service at the Funeral Home of Dodge-Thomas Glen Cove . www.DodgeThomas.com

Martha Ruland

RULAND, Martha of Glen Cove, NY on June 4, 2013 at the age of 75. Beloved Wife of the late William Ruland. Loving mother to William, Dianne, Rose and Robert and deceased son Richard. Beloved Nana Grandma to 4 granddaughters and 6 grandsons. Visitation was held at Dodge-Thomas Funeral Home Glen Cove. Funeral Mass at St. Patrick RC Church. www.DodgeThomas.com.

Robert F. Wepler

Wepler, Robert F. of Glen Head, NY on June 7, 2013. A proud member of Steamfitter Local # 638 for 40 years. A man who was loved by all who met him. He will be greatly missed. Beloved husband of Debby. Loving son of Margaret and the late Thomas. Dear brother of Thomas (Linda), James (Susan) and Judy Bernardo. Dear uncle of Jennifer, Darienne, Jaclyn, James and Kariann. Funeral Mass was at St. Mary's R.C. Church, Roslyn, NY. Interment East Hillside Cemetery, Old Brookville, NY. Arrangements by Whitting Funeral Home.

Anne Marie Genova

Anne Marie Genova of Glen Cove on June 7 2013. Beloved wife of Eugene. Devoted mother of Eugene (Audrey). Funeral Mass agh the Church of St. Rocco. Interment Holy Rood Cemetery. Donations in her name may be made to the Animal Lover's League, 40 Shore Road, Glen Cove, NY 11542. Arrangements by McLaughlin Kramer Megiel Funeral Home.

Donad F. Willenbacher

Donald F. Willenbacher of Glen Cove on June 8, 2013. Beloved husband of Helen. Devoted father of Barbara (John) Feddock, Donald Jr. (Cynthia), Elizabeth (Garry) Barnett, Theresa (Andy) Michniewicz and Joanne (Richard Stein. Loving grandfather of fourteen and great-grandfather of thirteen. Funeral Mass at the Church of St. Patrick. Interment St.

Being Prepared

Planning a funeral is no time for hasty decisions.

Most of us plan for years when we no longer need to, want to, or cannot work. It is a necessity we cannot afford to ignore. The federal and state governments have programs such as Social Security, Medicare and Medicaid to which we all contribute while working. Being informed as to what we have earned and making sure we receive these important benefits is part of "Being Prepared." There are other important aspects to being prepared, such as preparing a Will and making a Tradition & Trust Funeral Pre-Arrangement.

David & Gadge Whitting, Pre-Arrangement Counselors

The North Shore's Leading Funeral Home

WHITTING
Funeral Home

300 Glen Cove Avenue / Glen Head, LI, NY 11545-1199
(516) 671-0807 / www.whitting.com • whittingfh@yahoo.com

Patrick Cemetery, Brookville. Donations in his name may be made to St. Patrick's Church. Arrangements by McLaughlin Kramer Megiel Funeral Home.

Glen Cove, NY 11542. Arrangements by Whitting Funeral Home

Patricia L. Parsons

Parsons, Patricia L. of Cold Spring Harbor, NY on June 10, 2013. Beloved wife of Arthur. Loving mother of Kristin Lavallo-Durham (Scott) and Katharine Parsons Jecklin (Harry). Cherished grandmother of Amanda and Alexandra Durham and Jaimie and Allison Jecklin. Dear sister of Mary Gunther. Also survived by 6 nieces and nephews. Funeral Mass at St. Patrick's R.C. Church, Huntington, NY. Interment Brookville Cemetery, Upper Brookville, NY. Contributions may be made to Circle of Friends Alzheimer's Disease Research, 22512 Gateway Center Dr., Clarksburg, MD 20871. Arrangements by Whiting Funeral Home.

Ruth P. Goldman

Goldman, Ruth P. of Glen Cove, NY on June 8, 2013 at the age of 94. Beloved wife of the late Irving. Loving mother of Phyllis Gorham (The late Fred) and Dorice Kauffman (Ted). Cherished grandmother of Drake Gorham (Lyndsey) and great-grandmother of Fallyn Tessa Gorham. Also survived by 3 nieces. A Graveside service was held last Tuesday at Beth Israel Cemetery, Woodbridge, NJ. Contributions may be made to Congregation Tifereth Israel, 40 Hill Street

*For Gazette
advertising information*

call

671-2360

**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)

\$ale Away

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

Great Book Guru

- Ann DiPietro

Dear Great Book Guru,
I was at a recent celebration here in Sea Cliff of the famed author Barbara Pym's centenary when someone at the party mentioned an upcoming trip to Paris. Everyone had suggestions as to what would be best to read in preparation, but Ed Lieberman, our newest trustee and a great lover of fine literature, insisted there was one book that had to be read. He said it was written by David McCullough, famous for his writings on Harry Truman, John Adams, and, yes, the Brooklyn Bridge, but Paris? What do you think?
Lover of All Things Parisian

Dear Lover of all Things Parisian, McCullough's THE GREATER JOURNEY is the perfect introduction to Paris. It opens in 1830 as a group of travelers prepare to depart for an arduous ocean journey to Paris for intellectual, spiritual, and political awakening. His travelers will eventually include among others Samuel Morse, James Fenimore Cooper, Harriet Beecher Stowe, Mary Cassatt, Elizabeth Blackwell, P.T. Barnum, and

Oliver Wendell Holmes. Their stories develop and intertwine throughout the book but always the main, overarching character is Paris. We meet the beautiful, exotic, medieval Paris of the 1830's in the early chapters, and we are there to witness its transformation into the Paris we know today which began with Louis Napoleon and city planner (a rather generic term for such a transformative figure) Georges Haussmann. The book is filled with exquisite illustrations and, yes, Ed is so right: do not visit Paris without having read this book!

Major Literary Event: Sunday, June 16 at 8:30am the James Joyce Society of Sea Cliff will meet for its annual Bloomsday walk, beginning at the Marcello Tower aka the Sea Cliff Water Tower. This event will take about one hour. Hope you can join us!

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. Dizygotic ____
- 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.

CRIME WATCH

City of Glen Cove Police Department Weekly Arrests June 2, 2013 - June 8, 2013

On June 2, PO Napoli arrested a 63 year old male for Petit Larceny on Forest Avenue.

On June 3, Sgt. Mancusi arrested a 45 year old male for Criminal Possession Stolen Property 5th Degree on Glen Street.

On June 4, PO Milanese arrested two females, both 18 years old, each for Petit Larceny on Glen Street.

On June 4 PO M. Telese arrested a 45 year old male for Criminal Contempt 2nd Degree on Putnam Avenue.

On June 4, PO S. Grella arrested a 45 year old male for Urinating in a Public Place.

On June 7 PO Calamusa arrested a 37 year old male for Disorderly Conduct on Glen Street.

On June 8, Det. Van Allen arrested a 54 year old male for Assault 3rd Degree on Landing Road.

On June 8, PO Milanese arrested a 22 year old female for Menacing 2nd Degree and Criminal Possession of a Weapon 4th Degree on Valentine Street.

On June 8, Det. Glennon arrested an 18 year old male for Unlawful Possession of Marihuana on Dickson Street.

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

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
 758-1156 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

The Water's Edge

@ Jude Thaddeus Landing

*It's like paradise in Glen Cove...
Take a vacation in your backyard.*

*Live music every weekend
Weather permitting*

***Come join us, Sunday
through Thursday
11am till 10pm
Friday and Saturday
11am till 11pm***

Join Us at Glen Cove's First and Only Waterfront Restaurant And in case they ask tell them its in Glen Cove.

**74 Shore Road Glen Cove NY 11542
(516) 676-2302**