

Peter Speranza Sea Cliff 5K Race Cancelled

The Peter Speranza Sea Cliff 5K Race held each year around the end of August in the Village of Sea cliff will not be held this year. Last year, the race was sponsored by the Harold and Helen Gottlieb Charitable Foundation with the help of the Speranza family and many volunteer helpers. As the expenses of the race have grown along with the burden of volunteers, it's become overwhelming to continue the race. The foundation and the Speranza family sincerely thank all those who have helped make the race and tribute to Peter Speranza happen over all these years. Your efforts are greatly appreciated.

Attempted Murder With Machete

Glen Cove Police arrested Raul Garcia, charging him with attempted murder with a machete of two individuals in Glen Cove.

The incident occurred on July 25th at approximately 12:05am when two males were attacked by a Garcia while they were in a yard at 16 Ford Street in Glen Cove. According to Det. Lt. John Nagle, "The victims were struck with a machete in and about the head and face by the defendant. When Glen Cove Police and EMS arrived at the scene the defendant had left the area and the two victims were transported to the hospital."

One victim (age 42) suffered massive head trauma including a depressed skull fracture, severe facial lacerations, and is still in a medically induced coma. The other victim (age 33) was treated by the hospital and received 24 staples to close the large lacerations to his head. The Glen Cove Detective Division immediately started an investigation of the incident, according to police.

On July 29th Glen Cove Detectives responded to a house in Locust Valley where the defendant was found hiding in a basement and he was placed under arrest. "The defendant, Raul Garcia, was charged with Attempted Murder 2nd degree, Assault 1st degree, Criminal Possession of a weapon 4th degree, Criminal Contempt 2nd degree, and two open warrants for Criminal Possession

of a Weapon 4th degree and Criminal Mischief 4th degree. The defendant was arraigned in First District Court. -KCH

Possible Changes To Hospital Creates Concerns In Community

by Kevin C. Horton

In a press conference held Tuesday afternoon, North Shore-LIJ Health System announced that it is pursuing a major expansion of ambulatory care services at Glen Cove Hospital while phasing out the hospital's inpatient beds.

The press conference came in response to a Newsday story which appeared in the paper the same.

"We are committed to maintaining a full-service Emergency Department with expanded capabilities, and investing in a range of comprehensive outpatient services, including an ambulatory surgery

center, medical offices, outpatient cancer services, a community health and outreach center, and physical therapy and rehabilitation," said Mark Solazzo, executive vice president and chief operating officer at North Shore-LIJ.

"This is a difficult decision because we recognize that the community and our employees have strong emotional ties to Glen Cove Hospital, but we also know that this is the right decision to meet the current and future health needs of the community, preserve jobs and strengthen our financial stability," Mr. Solazzo said. "Our employees at Glen Cove have

always been exemplary and we have assured them that we will work with them individually as we transition Glen Cove for the future."

Glen Cove Mayor Ralph V. Suozzi said, "While the hospital is not closing, it will be downsized leaving behind no beds, less employees and reduced medical services which is a disservice to our community. This hospital is a jewel and instead of cannibalizing portions of it to other NSLIJ facilities I would rather see them continue the investments they have made over the last few years to make it a full service, state-of-the-art facility and a premier rehabilitation center. According to Mr. Solazzo, the EVP and COO, the Emergency Room will stay with enhancements, but the patient floors and the beds within will be moved to other facilities. This is really leaving behind a shadow of the hospital we all know and

abandoning the spirit and loyalty to a community that this hospital has served since the mid-1920's. Medical practitioners, employees, residents, businesses, families, all will be impacted including our senior living facilities, nursing homes and our entire community, especially our seniors who are now feeling very vulnerable."

It was brought up at the press conference the possibility that with the changes the hospital wouldn't need all the space the building provides. The possibility of renting the space for doctor's office is being considered.

Mayor Suozzi said, "If in fact that were to happen it would make the portion of the hospital used, taxable, since they would be using it as commercial space. However, the offices that might populate

St Paul's CenterStage presents its 36th annual production - Fiddler on the Roof

Show dates:
Thursday August 8 - 8pm
Friday August 9 - 8pm
Saturday August 10 - 8pm
Sunday August 11 - 2pm

Show location:
St. Dominic's High School
110 Anstice Street, Oyster Bay

Sponsored by congregants and friends of St. Paul the Apostle Church located at 2534 Cedar Swamp Road, Brookville

Producers: Jim Black, Toni Romas, Chris Emanuel
 Director: Chris Russo
 Musical Director: Chris Russo
 Assistant Director: Rob Neill
 Stage Manager: Katie Reilly
 Choreographer: Tricia Umhafer

Call Rita for further information and ticket (\$15 general admission, \$12 seniors/children under 12) sales 931-3260

This classic musical tells the story of Tevye, the father of five daughters, who tries to maintain family and religious tradition in a time wrought with outside influences. The show features such musical favorites as Tradition, Matchmaker Matchmaker, If I Were a Rich Man, To Life, and Sunrise Sunset.

Several of the approximate 50 cast members are local actors from our community, most of whom follow the "tradition" of performing in CenterStage's productions summer after summer. Tevye is portrayed by Phil Essex (Glen Cove) who has performed in 12 seasons and his son, Kyle, has performed in 9. Peter Rooney (Glen Head) is in his 8th, The Lupenko (Glen Cove) family - Eve, Alex and Christopher are in their 7th, Anne Maione (Glen Head) is in her 3rd, and Dan Esposito (Glen Head/Brookville) is playing the Fiddler in his first year with CenterStage.

Dr. Eve Lupenko, a candidate for City Council in Glen Cove, remarks, "There are so many families who participate together in Centerstage - parents with their children, and grandparents with their grandchildren. My children and I look forward to the time we spend together in this activity every summer - it's our "Tradition."

NSLIJ To Make Changes To Glen Cove

NSLIJ continued from page 1

these empty floors may be filled with people currently renting in other locations around town putting pressure on the buildings and properties they leave behind.

"A very important aspect to all of this came out in my conversation with Mr. Solazzo on Tuesday afternoon when we first met," said Mayor Suozzi, "Basically the hospital was not ready to make their announcement... I have requested meetings with CEO, Mike Dowling and Chairman of the Board of Trustees, Richard Goldstein to try and get them to postpone implementation of this plan, (currently scheduled to occur over 6 to 9 months beginning January 2014), so that we can dialogue on all of these items and how they will impact the community and the hospital services. There may be an opportunity to slow this down, bring all of our concerns to the table and try to figure out a way to reduce some of these impacts and retain more of our services and have both the hospital and the community come out stronger.

Glen Cove Councilman Reggie Spinello said, "The North Shore LIJ Hospital system is an important component of our local economy. Any changes to their business model have an impact on our City's already delicate internal structure. "Business models are constantly changing to stay competitive and capture the market share needed to remain a profitable and viable entity.

"NSLIJ has been Glen Cove's largest and most dependable employer for many years. The fact that they are confident the employees impacted by these changes will be absorbed into their system is comforting to me. However, the potential loss of business for our local merchants gives me cause for concern.

"As an innovative leader in the patient care and treatment field, I would hope that they reconsider their plan and develop an alternative model that will better address the needs of our community while at the same time satisfy their new business strategy. NSLIJ is an honorable company that has served our City well. I look forward to speaking with the Hospital leadership and discussing the concerns of our community."

Glen Cove Hospital administration is working closely with the health system's human resources and recruiting professionals to evaluate jobs, roles and responsibilities, and identify transfer opportunities across the health system, which hires about 100 employees per week for its 15 owned hospitals and nearly 400 outpatient practices throughout the New York metropolitan area. Mayor Suozzi said, "Glen Cove Hospital employs about 1200 people. Those employees provide quality healthcare services to Glen Cove and our neighboring communities. Their jobs are undoubtedly important to them and their families. Those employees also eat in

our restaurants, shop in our stores, and use many other services. In other words, they're significant contributors to our local economy."

The hospital will begin phasing out its inpatient beds in January 2014, when its orthopedic surgery program will be relocated to North Shore-LIJ's Syosset Hospital. In addition, Glen Cove's rehabilitation, traumatic brain injury unit and psychiatry programs will be relocated to other North Shore-LIJ facilities during the first quarter of 2014.

Glen Cove Hospital's current operations are unsustainable. Glen Cove's patient volume has been dropping for years and the decline will be accelerated by the changes that are happening in the national health care landscape.

Mr. Solazzo noted that the health system has repositioned its hospitals in the past to ensure future success, as demonstrated in the 1990s when Syosset Hospital was converted into a minimally invasive surgical specialty and vision care hospital with less than 100 beds.

Mayor Suozzi added, "Glen Cove Community Hospital, in which I was born, is now a satellite hospital -- and part of the North Shore LIJ Healthcare network; a gigantic institution of 48,000 employees and one of the largest and most profitable in the United States. While I recognize that NSLIJ is making a business decision based on how healthcare is evolving and economic realities, I strongly feel that the changes that are being contemplated must be postponed and reconsidered."

"Consumers are demanding a more convenient, affordable way of accessing high-quality health care," Mr. Solazzo said. "As the nation's health care delivery system moves away from traditional, hospital-based services, we're embracing a new model of care that manages the health and wellness of individuals in community setting. We are also developing new models of care to address the needs of patients with chronic illnesses so they too can be effectively managed in outpatient locations."

About North Shore-LIJ Health System

One of the nation's largest health-care systems, North Shore-LIJ delivers world-class clinical care throughout the New York metropolitan area, pioneering research at The Feinstein Institute for Medical Research and a visionary approach to medical education highlighted by the Hofstra North Shore-LIJ School of Medicine. North Shore-LIJ cares for people at every stage of life at 16 hospitals and nearly 400 outpatient physician practices throughout the region. North Shore-LIJ's owned hospitals and long-term care facilities house more than 6,000 beds, employ more than 10,000 nurses and have affiliations with more than 9,400 physicians. With a workforce of more than 46,000, North Shore-LIJ is the largest employer on Long Island and the third-largest private employer in New York City. For more information, go to www.northshorelij.com.

Got Poop?
Scoopydo
1-800-Dog
Poop

JM Cleaning Services Corp.
 Joseph Misiakiewicz

**Oriental and Area Rugs
 cleaned at our on site
 cleaning plant**

**Wall to Wall Carpet
 Cleaned in Home**

**44 Sea Cliff Avenue
 Glen Cove, NY 11542
 (516) 676-5500**

The Gold Coast Gazette
 57 Glen Street,
 Glen Cove, NY 11542
 (USPS008886)(ISSN10651748)

Postmaster: Send address changes to The Gold Coast Gazette, 57 Glen St. Glen Cove, NY 11542. Entered as second class paid postage at the Post Office at Sea Cliff N.Y.

Published weekly on Thursday by KCH Publications Inc. 57 Glen St., Glen Cove NY 11542. Phone (516) 671-2360. Price per copy is 75 cents.

Richie Cannata Plays Downtown Sounds Once Again

Photo Credit Andrew Reyna

by Fred DiMenna

On August 9, Glen Cove's Village Square will once again play host to world-renowned sax player Richie Cannata. In the 16-year history of Glen Cove's Downtown Sounds Concert Series, Cannata's performances have drawn some of the biggest crowds and this year's show should be no exception.

During a storied career, Cannata has played with music icons including Billy Joel and The Beach Boys. He has also been known to bring some famous friends to Glen Cove to accompany his performance. For example, last year, his rising-star son Eren and former Yankee centerfielder Bernie Williams played with Richie and his band, which includes Gene Perez, Joel Rosenblatt, Don Harrison, Julio Fernandez and Chris Clark. Perez, who plays bass, is a master of Latin, Fusion and House grooves and Rosenblatt is an expert drummer best

known for his work with Pure Prairie League and Spyro Gyra. Guitarist Fernandez has also worked with Spyro Gyra while Harrison is best known as lead trumpet player and featured soloist with the legendary Tower of Power. Clark, who has played with a host of musicians ranging from John Entwistle to Michael Bolton, rounds out the group by playing keyboard.

Although legendary for his work

on the sax, Cannata is a multi-instrumentalist who also studied classical piano, clarinet, flute and keyboards in his youth. He played on five Billy Joel albums from 1976-81 and reunited with The Piano Man at Madison Square Garden for both his 2000 Years Millennium Concert and his record-setting 12-show run in 2006. "All the shows at Madison Square Garden were great, especially the one my mom was at for her 80th birthday," Richie recalls. He has also performed in Tommy Shaw's band in the '90s and released a solo album, *Richie Cannata*, in 2011.

Cannata has recently played "The Star-Spangled Banner" on saxophone at Madison Square Garden for game six of the Knicks-Celtics playoff series and Citi Field for a Yankees-Mets game. However, his most famous sax line is in "New York State of Mind," which is appropriate because Richie is a native New Yorker. He was born and raised in Brooklyn and now lives right here in Glen Cove. What is more, he and Eren own and operate a Glen Cove business – Cove City Sound Studios, which is a state-of-the-art recording facility that has played host to stars like Mariah Carey and LL

Cool J. Recently, Jennifer Lopez recorded her hit song "On the Floor" at Cove City Sound Studios. Richie is also a music producer having produced albums for Phoebe Snow, Rita Coolidge, Corey Hart and Tommy Shaw.

Every Friday night during July and August, the Downtown BID and the City of Glen Cove join forces to bring Downtown Sounds to the Village Square at the intersection of Glen and Bridge Streets.

This annual outdoor concert series, which is free to the public, is designed to use music as a promotional tool to boost the local economy. For example, the weekly concerts typically bring 600-1,000 people to the city's streets, which increases patronage of local businesses including many area restaurants. The event has grown substantially since its debut in 1997 and the city now closes School Street due to the overflow crowds. A new feature this year is a second stage upon which alternative acts perform. Geared to the youngsters in the crowd, these acts have been well received to date by children and parents alike.

Downtown Sounds 2013 is presented by Bethpage Federal Credit Union with additional sponsorship by National Grid, American Community Bank and Men on the Move Moving & Self Storage. The SUNY College at Old Westbury, OWR Old Westbury Web Radio and OWTV Old Westbury Television, Sahn Ward Coschignano & Baker PLLC, The Glen Cove Printery, Linchitz Medical Wellness and AvalonBay Communities have also provided support for this year's events. Free parking is available at the nearby municipal garage and in the case of rain, the advertised acts will perform at the Wunsch Arts Center at R.M. Finley Middle School on Forest Avenue. For more information, visit www.downtown-soundslive.org or call 516-759-6970.

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

**On August 9,
Glen Cove's Village Square**

“Let There Be Light” at St. Rocco Church

(By Maryann Ward)

Last month, the Church of St. Rocco became the first parish on Long Island to introduce an innovative votive candle system, the St. Killian Candle System. Approved by the Pastor and the Parish Council, the new votive candles are “green-friendly” – much cleaner and safer than the traditional candles – and also cost-effective! It provides the aesthetic pleasure of natural candle light with the safety and low-maintenance benefits of electric systems... This new smokeless candle system was first installed in the United States in New York City’s St. Patrick’s Cathedral two years ago. The Ireland-based company, which has been installing this environmental-friendly system throughout Europe, is very happy to have a presence here “on the other side of the pond.” Do stop by St. Rocco Church anytime (perhaps during the upcoming BEST FEAST IN THE EAST) and light a candle to your favorite Saint. The Church is the home of over 45 of them!

New Principal Lands in Glen Cove

The Glen Cove Board of Education has appointed Dimitri Kryoneris as principal of Landing Elementary School. Mr. Kryoneris takes over for Interim Principal Martin Malone, who came out of retirement to serve following the promotion of Dr. Michael Israel to assistant superintendent for curriculum, instruction and technology last summer.

Since 2004, Mr. Kryoneris has served as assistant principal at P.S. 196 Literacy and Arts Academy in the Bronx, supervising teachers across all grade levels and subject areas. This included utilizing the Danielson Framework for teacher evaluation and observations and conducting training workshops to instill pride and confidence in the instructional staff. He was also responsible for implementing social and emotional learning programs for students, supervising programs such as Balanced Literacy, Everyday Mathematics, and science and social studies initiatives, and maximizing school expenditures using the New York City Department of Education’s Galaxy budgeting program.

At P.S. 196, Mr. Kryoneris also directly supervised grades four and five and launched various committees to promote literacy, math, science, exam prep, violence prevention and the performing arts, among other areas. Prior to his promotion as assistant principal at the school, he served as a literacy instructional specialist there and taught the third and fourth grades, as well.

“It is an honor and privilege to join the Glen Cove community,” said Mr. Kryoneris. “My primary goal is to con-

tinue to provide our children with the highest quality education possible. To accomplish this the children, their parents, the teachers and administrators must work together to focus on establishing a learning environment that is nurturing, supportive and reflective of the high expectations and standards that have been set by the New York State Department of Education. Together we will make a difference in the Glen Cove community.”

Mr. Kryoneris earned his administrative certification from the College of New Rochelle and holds an M.A. in education from LIU Post and a B.A. in psychology from Stony Brook University. He officially takes over the reins at Landing School in August.

“We are pleased to welcome Dimitri as a member of the leadership team, and I personally look forward to working with him to deliver the best learning experience for the children of Landing

School,” said Superintendent of Schools Maria L. Rianna, who herself began as the district’s new school chief on July 1. “His experience and expertise in curriculum and instruction, professional staff development, and record of effective communication with parents, staff and students will drive his success and endear him to the Glen Cove school family.”

Glen Cove Superintendent of Schools Maria L. Rianna congratulates new Landing ES Principal Dimitri Kryoneris, flanked by (L-R) BOE trustees Gail Nedbor-Gross, Joel Sunshine, President Donna Brady, trustee Grady Farnan and assistant superintendents Louis M. Zocchia and Dr. Michael Israel.

The Nassau Pops Symphony Orchestra to perform at Morgan Park Summer Music Festival Sunday, August 4 at 7:30 pm

On Sunday, August 4, The Nassau Pops Symphony Orchestra performs Under the Stars at Morgan Park Summer Music. The concert, which will feature harmonica soloist Jai-Yi He, begins at 7:30 p.m. in Morgan Park and is free to the public.

The Nassau Pops Symphony Orchestra was founded to highlight America's repertory of light classics, popular music and Sousa marches. Each summer the orchestra, under the leadership of Maestro Louis Panacciulli, has performed for audiences throughout the region. The orchestra has collaborated with such luminaries as America's tenor, Michael Amante, a concert that was an Emmy Award nominee. They have also worked with Marvin Hamlisch, Joe Piscopo, Jimmy Webb and in a concert to be held this fall, with Broadway star Linda Eder. Under the Stars features the talents of the virtuoso harmonica player, Jia-Yi He of Beijing.

So come on down to Morgan Park

and enjoy a wonderful evening of musical entertainment under the stars. Bring a blanket or chairs and picnic if you wish. Children are welcome. Please note that alcoholic beverages are not permitted in Morgan Park. Morgan Park is located on Germaine Street at the end of Landing Road in Glen Cove. In the event of rain, the concert will be held in St. Patrick's Parish Hall, Pearsall Avenue, Glen Cove. For further information, call (516) 671-0017. Email us atmorganparkmusic@yahoo.com or visit us at www.morganparkmusic.org.

Morgan Park Summer Music Festival is an all-volunteer nonprofit organization that has been providing free concerts in the park for 54 years. The shows are completely funded through the generous donations that are received from businesses and individuals. Taxpayer money is not requested nor received to bring this high caliber talent to the Festival year after year.

The Nassau Pops Symphony Orchestra performs Under the Stars, a delightful repertoire of light classics, popular music and Sousa marches on Sunday, August 4 as part of the 2013 Morgan Park Summer Music Festival. The show, which is free to the public, will begin at 7:30 p.m. in Morgan Park. Come and enjoy a wonderful evening of musical entertainment that is sure to delight the whole family.

St. Boniface Mother's Club Luncheon

Some of the old members of St. Boniface Martyr Mother's Club gathered for a reunion luncheon recently at the Sea Cliff Yacht Club. According to one woman who attended, about 40 people attended the gathering. By all reports, everyone had a good time reminiscing about the old days when the school was open.

Caption: Jean Stratford and Gerry Rubenacker share memories of the school with Fr. Bob Romeo.

Glen Cove High School Honors Students of the Month

Glen Cove High School recently honored its "Students of the Month" for the months of April and May 2013. Every month, students are recognized by grade level for their hard work and achievement. Additionally the Glen Cove Rotary and local chapter of the Knights of Columbus each name their own student every month. Students are pictured here congratulated by GCHS Interim Principal Roseann Cernigliaro and Assistant Principal Allen Hudson.

The student of months for April are as follows: Michael Acerra-Rotary, Maria Fakatselis-Knights of Columbus, 12th grade-Paulo Coelho, 11th grade-Jahrae

O'Neill, 10th grade-Melissa Rivas, Brittany Brown, and Synella Gonzales, 9th grade-Michael Hatala, Amanda Heavey, and Joel Saavedra.

The student of month for May are as follows: Elias Blinkoff-Rotary, Michael Loria-Knights of Columbus, 12th grade-Anthony Famiglietti, 11th grade-Julianne Fiorino, and D'Metrius Fernandez, 10th grade-Abbey Farnan, Samantha Smith, Kasion Mack, 9th grade-Michael Payton, Priscilla Panarello and Dominic Waites.

**For Gazette advertising
information call
671-2360**

UNMATCHED VALUE!

NEWLY RENOVATED SUITES!
REALLY LIVING & Loving It!

“I'm thrilled with my new apartment at The Regency. It's warm and inviting and there's so much space. I just love it here!”
 – Irene Gaudio

The *Regency* at Glen Cove
 Real Relationships • Real Warmth • Real Value

A SENIOR LIVING COMMUNITY
 94 School Street, Glen Cove, NY 11542
 T: 516.674.3007 • F: 516.674.4144
 www.theregencyatglencove.com

Nassau County American Legion Commander Angelo Grande Attends Department of New York Convention

The American Legion Department of New York held its 95th Annual Convention at the Sheraton Hotel in Niagara Falls from July 17th to July 20th. At this Convention the officers and members of the American Legion elected Ken Governor from Rensselaer County and the North Greenbush Memorial Post No. 1489 as the Department Commander. Angelo Grande, Nassau County Ameri-

can Legion Commander from Glen Head attended as a delegate. On the County level Angelo has held the positions of 3rd Division Vice-Commander, Membership Officer, Treasurer, Adjutant and now Nassau County Commander. He also has served as Commander of the Glenwood Landing American Legion Post No. 336.

Photo: left to right: Ken Governor, American Legion Department Commander and Angelo Grande, Nassau County American Legion Commander

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#7704376

 Find us on **Facebook**

Candidate Clean Up

Councilman and Mayoral candidate Reginald Spinello (center) stopped by to lend his support for the Glen Cove High School's Class of 2014 car wash fund raiser.

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

Model UN Students Meet U.S. Ambassador to United Nations

Demonstrating their knowledge and intellect regarding international issues, three Glen Cove High School students, along with their adviser Christopher Contorno, participated in the Foreign Policy Association Conference on June 28 at the New York University Midtown Center. The students – Michael Banks, Christopher Christodoulou and Daniel Wlordarczyck – are all members of the school's Model United Nations Club.

The conference provides teachers whose instruction focuses on foreign policy issues with important skills and knowledge to bring back to their respective classrooms through a variety of workshops and special speakers. In a session called the "Pilot Classroom,"

students took part in a sample lesson taught by one of the teachers at the institute. Following this lesson, the students visited the headquarters of J.P. Morgan Chase and had lunch with Ambassador Jeffrey DeLaurentis, U.S. alternate representative for special political affairs at the United Nations. During this meeting, Ambassador DeLaurentis (seen here with Daniel, Chris and Michael) spoke to the students about foreign policy issues facing the United States and the nation's current position in the realm of international relations, followed by a question-and-answer session.

GCHS Model UN students (left to right) Daniel Wlordarczyck, Christopher Christodoulou, and Michael Banks had lunch with Ambassador Jeffrey DeLaurentis, U.S. alternate representative for special political affairs at the United Nations (third from left).

**For Gazette advertising
information call
671-2360**

ULTIMATE
Auto Body
24 Hour Towing

**81 Glen Cove Avenue
Tel: 516-676-1773**

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

3rd Grade Wax Museum Held at Glen Head School

Biographies Changing World Exhibit

North Shore Schools, Glen Head, June 6 - Third graders in all of the Glen Head Elementary classes were recently involved in an exciting interdisciplinary learning experience - combining English, social studies and the arts. Each student selected a famous person in history or current events - someone who leaves the world a better place - and embodied them in the culmination titled, the Wax Museum.

Clad in elaborate costumes during the day of the "Changing World Exhibit," the students stood frozen until a guest of the Wax Museum including family members, peers, or faculty engaged them in eye contact or conversation. The students had written their biographies in first person which they then acted out to enable those visiting to learn about their iconic characters. Weeks leading up to this impressive presentation, the third graders practiced expressive elocution and public speaking to capture the essence of each famous person.

Mrs. De Dona said, "This year, all of our third graders participated in a layered experience of researching, reading, learning and even acting! They not only investigated historic icons including Albert Einstein, Benjamin Franklin, Amelia Earhart, Vincent van Gogh, Jacqueline Kennedy, Eleanor Roosevelt, Neil Armstrong, and Abraham Lincoln but learned important events and move-

ments in history involving some of these famous icons."

Congratulations to all of the students in Mrs. DeDona, Mrs. Ramirez,

and Mrs. Lemonda's 3rd grade classes for presenting such an incredibly creative and educational experience for all of those who were fortunate to attend the

Wax Museum at Glen Head Elementary School.

Third graders at Glen Head Elementary each selected a famous person in history or current events - someone who leaves the world a better place - and embodied them in the culmination titled, the Wax Museum. Article and photos by Shelly Newman

Glen Cove Boys & Girls Club

Members and Staff Leader Know the Power of Volunteerism

Glen Cove Boys & Girls Club Senior Youth of the Month for May, Yefri DePaz, said the most important thing he has learned as a Club member "is the importance of giving back," a concept not lost on Ruben Martinez, Junior Youth of the Month for May or Program Director, Sara Laskow, who volunteers 20 plus hours a week on top of holding a demanding full time job.

Yefri DePaz, 13, is very wise for his young age. "The Club encouraged me to volunteer and as a result, I learned how rewarding the experience can be," reflected Yefri as he discussed helping seniors at the Glen Cove Senior Center. Yefri is a seventh grader at Robert M. Finley Middle School and attends the Club every day. He has been a member for five years. "The Club is a great place to learn and have fun and I have definitely seen an improvement in my grades but I truly appreciate the many additional experiences I have had at the Club, like volunteering at the Senior Center." His favorite subject is science and he hopes to pursue a career in technology or computer related field.

Ruben Martinez, 6, is a first grader at Gribbin Elementary School and has been a member for just two months. Ruben's favorite subject is Math. He loves attending the Club and while he is still too

young to volunteer outside the Club he does have high and noble hopes to give back to his country by serving in the Air Force one day.

"I want to join the Air Force and become a pilot," articulated Ruben. "Ruben's energy and caring nature is an excellent formula for a future volunteer," commented Sara.

Program Director, Sara Laskow sets a great example on the power of volunteering to Club members. Sara recently completed her Masters in Social Work from Touro College Graduate School of Social Work in New York City. On top of holding a full time 40 hour a week job and attending five classes a week, Sara also interns at Melillo Center in Glen Cove, working with the mentally ill population.

When not attending school, working or interning, she and her family often volunteer on weekends helping

the Friendship Walk for Children with Needs. "My busy schedule is what helped keep me sane during these past months" said Sara, whose Lindenhurst home was demolished by

Hurricane Sandy. Having been left practically homeless, Sara found solace in family and helping others. "When you lose your home like that, you think you have lost everything but then you soon realize that if you have family, friends and people who love and care about you, you have lost nothing at all. I'm grateful for my family and grateful that I have the capability to help others, especially the

children of our community."

To learn more about volunteering at Glen Cove Boys & Girls Club, contact Sara Laskow at slaskow@glencovebgc.org or call 516-671-8030, ext. 108.

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

GCBGC Program Director Sara Laskow with Youth of the Month for May, Ruben Martinez (l) and Yefri DePaz (r).

Green Vale Students Take First Place in Sumdog Math Contest for County

A team of second and third grade students at The Green Vale School in Old Brookville took first place in the Sumdog Nassau County Math Contest that ended on May 31. The week-long, on-line contest involved ten schools and 520 students. After answering 10,062 questions correctly, the Green Vale team was thrilled to learn that they placed in the top spot as a team and that six students placed in the top 14 qualifying spots.

Math specialist Melissa Noga is so proud of her students. "Not only are Green Vale students smart, they are dedicated, focused, and hard-working." For more information on regional and national competitions for math students, visit www.sumdog.com. For more information on Green Vale please visit www.greenvaleschool.org.

WWII Veteran Recounts History with Landing Students

Fourth-graders at Landing Elementary School in Glen Cove heard a firsthand account of the Great Depression and World War II, a period they have been studying as part of their social studies curriculum, from Valentino Accocella on May 21, bringing an long ago era to life. Accocella, the great-grandfather of fourth-grader Skylar Brennan, told the students what it was like to live in the 1930's and 1940's, discussing his time in the military during World War II.

The fourth-graders in Allison Hernandez and Maria DePace's classes were able to ask Accocella questions they prepared prior to the visit. These questions

enabled the students to delve deeper into his life and immerse themselves in an important time in history. Accocella also brought in awards he received and newspaper articles from the time to better illustrate what it was like to live in that era.

"In social studies, we have been learning about World War II and the Great Depression and it was a great opportunity to have Mr. Accocella, one of our student's great-grandfathers, come in and give a firsthand account of his life story," Hernandez said. "How fitting this is at a time like Memorial Day."

Valentino Accocella, a veteran of World War II, speaks to Allison Hernandez and Maria DePace's classes at Landing Elementary School in Glen Cove about what it was like to live through the Great Depression and World War II on May 21. The visit allowed students to ask prepared questions to Accocella, who gave the students a better understanding of a period in history they are currently studying in social studies.

An Astute, Artful Eye for the Camera

Selected from over 850 photo entries, GCHS senior Anthony Famigletti and junior Alejandro Rosa Salinas recently learned that their creative photographs had earned them the honor of 2nd and 3rd place respectively in the annual Huntington Camera Club High School competition. In front of a standing room only sized crowd, both received cash prizes and a Certificate of Merit. The

Huntington Camera Club organizes this contest for the Long Island school community, which is sponsored in part by Nikon cameras. Alejandro (center) and Anthony (right) are congratulated here by their photography teacher Stephen Lombardo, showing with their winning photographs.

Connolly Fourth-Graders Immersed in History

Fourth-graders at Connolly Elementary School brought historical characters to life in a special presentation that served as the culminating activity for their study of historical biographies. Students in Erin O'Beirne and Valerie Scicchitano's class worked in pairs, researching information and gathering pictures on their assigned historical figures, which ranged from Abraham Lincoln, Thomas Jefferson and Alexander Hamilton to Sojourner Truth and Deganwidah of the Iroquois Nation. Prior, the students had learned about historical icons that fought for civil and human rights during the past 1,000 years up to the 1800s, including the Great Law of Peace from the Iroquois. Using their research and the iMovie video editing application, and dressing in costume as their assigned figure, each group created a narrated documentary for their presentation.

The project, which aligned with the Common Core Learning Standards, emphasized reading, writing and core social studies components that entirely support and supplement the students' regular classroom curriculum.

Students at Connolly Elementary School in Glen Cove bring life to their historical biographies during a special presentation to parents on May 16. The fourth-graders worked in pairs or small groups to research historical figures who fought for civil or human rights.

Glen Cove Boys & Girls Club And Town of Oyster Bay Summer Youth Employment Program

Glen Cove Boys & Girls Club Summer Youth Employment Program, sponsored by the Town of Oyster Bay, prepares Club members for all aspects of career development from preparing for college to honing job search and interview skills to learning how to manage finances. There are currently 24 members, ranging in age from 15 to 19 enrolled in the program consisting of college preparation, career development and financial literacy workshops.

The college prep workshop, run by the Club's Teen Program Director Antoinette Edmonston, takes members through an in depth approach of analyzing the pros and cons of different types of colleges and trade schools in determining which is best suited for their needs. The Financial Literacy workshop, run by Tommy Barbosa of Bethpage Federal Credit Union discusses money matters including financial planning for college, managing a bank account and understanding credit and credit card responsibility. The Career Development workshop, run by Club board member Christiane Traxler Leonardis, provides members with tools to compete in the professional realm from skillfully penning a resume and

cover letter to preparing for and honing interview techniques to post interview follow up.

"In today's competitive job market, it's crucial for our Club teens to have the tools they need to succeed. Learn-

interview but more importantly it really helped me determine my career goals and the direction I want to go with my education which is to pursue a degree in early childhood development with a minor in speech therapy," commented

mer Youth Employment and other teen programs, email Teen Program Director, Antoinette Edmonston at aedmonston@glencovebgc.org or call 516-671-8030, ext. 107.

Glen Cove Boys & Girls Club at Lincoln House has been serving the community since 1903 by providing a safe and caring environment that will inspire and enable all young people to realize their full potential as productive and responsible citizens. The Club serves more than 700 youths, ages 6 to 18, in the Glen Cove community with a variety of after school programs in education, sports and recreation, dance, technology and art, all designed to enrich and enhance learning and build self-esteem. To learn more about Glen Cove Boys & Girls Club

ing how and where to find a job, what to do on an interview and how to write a resume are just some of the topics we cover. The program provides a way to gain real-world experience through the job search process, while adding skills and hopefully, employment," said Christiane Traxler Leonardis.

"The program taught me how to search for a job, how to conduct myself, what I should and should not do on an

Tanisha Williams, 17, who has been involved with the Club's Summer Youth Employment program for two years.

The program runs from April until June when the 24 enrolled members will utilize their learned skills to undergo a thorough application and interview process to contend for 12 – 15 Summer Program Assistant positions available at the Club from July 1 to August 9.

To learn more about the Club's Sum-

and how you can help support the Club, its mission and service to the youth of the Glen Cove community, please call Melissa Rhodes, Executive Director at 516-671-8030 or visit www.glencovebgc.org.

Teen Program Director Antoinette Edmonston and Club staff help prepare members for employment through the Summer Youth Employment program.

NS Kiwanis Bestows Awards To Nshs Seniors

On June 6th, NS Kiwanis had the privilege of bestowing awards to North Shore High School Seniors who demonstrated high academic achievement throughout high school, together with

servicing our community with distinction by cumulatively accruing thousands of hours making our community a better place in which to live.

Students with Distinction Award: L to R: Mr. and Mrs. Robert Mattner, parents of student Jonathan Mattner (1,138 hours) NSK Pres. Cesar Sosa, student Chris Sharkey (1,000 hours) Anna Sharkey, parent.

L to R Scholarship Awards: 1-yr Hannah Arnholt, 4 yr. James Hebron Scholarship Chris Sharkey, 1 yr James Rack, DPP Gary Craner - Front: Mrs. James (Binky) Hebron

For Gazette advertising information call 671-2360

North Shore Girls Lacrosse Camp

The North Shore Boys and Girls Club of Glen Head hosted its second annual girls lacrosse camp. The four week camp was run by one of North Shore High School's lacrosse coaches, Megan McCormack. Skills and techniques were developed, as each of these girls are getting ready to play at the next level. Thanks for the great week girls!

Gold Coast Diary

Gold Coast Diary

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, August 5th @ 1:00pm & 2:00pm – Tai Chi w/ Spencer Gee – Balance, focus, and strength training all in one.

Tuesday, August 6th @ 10:00am – Creative Arts w/ Liz – Get your creative groove on in this fun and colorful class.

Wednesday, August 7th @ 2:30pm – Golden Voices Chorale – Do you love to sing? Join us.

Thursday, August 8th @ 1:00pm – Smart Seniors w/ NC Legislator Delia Deriggi-Whitton and NYS Assistant Attorney General Ralph Pernick – Find out what the Attorney General's Office is doing to help seniors stay protected from fraud and scams.

Friday, August 9th @ 1:30pm – Line Dancing w/ Dave – Kick up your heels with this high energy group.

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

** 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.

National Night Out 2013 to Honor Three Community Service Agencies

Mayor Ralph Suozzi and Glen Cove Police Chief William Whitton invite the community to join them on Tuesday, August 6th for Glen Cove's National Night Out 2013. This block party-style event will be held at the Police Department and adjoining parking lot from 6pm to 9pm .FREE food, refreshments, giveaways and entertainment will be provided throughout the evening. The Police Department will be holding an open house with tours of the facility, a TASER demo, lessons on firearms safety, and child ID kits. Several local organizations will be participating in this community-wide event. City officials, law enforcement officers, civic leaders, business and religious organizations will be present to meet and interact with residents. "This is a wonderful opportunity for residents to get to know their local law enforcement officers and to introduce our youth to the many worthwhile and constructive community activities and organizations that

are available in Glen Cove." said Mayor Ralph Suozzi. This year, three community service agencies: the Glen Cove

Youth, the Glen Cove Boys and Girls Club and the SAFE Agency have been chosen as the 2013 National Night Out honorees for their outstanding dedication to the youth of our community on behalf of Glen Cove's Law Enforcement Community.

National Night Out is part of a 30-year program conducted across the country to take a stand against crime, conduct crime prevention education and open channels of communication between the police department and the community.

Sponsored by the Glen Cove PBA, Glen Cove Housing Authority and local businesses, the goal for hosting this event is to heighten crime and drug prevention awareness, generate support for, and participation in, local anti-crime programs as well as strengthen police-community partnerships.

For Gazette advertising information call 671-2360

Bethpage[™]
Federal Credit Union

Enter for a chance to win a brand NEW CAR from Robert Chevrolet at your local Bethpage branch, from now until August 23rd![†]

ROBERT
BUILT ON TRUST SINCE '57

built to give you moreSM Better rates than the banks!

Because we're a credit union, Bethpage answers to Long Islanders, not shareholders. If you live or work on Long Island, we can offer you higher savings rates than a bank because we're all about helping you get more for your money.

FREE CHECKING WITH INTEREST GUARANTEED FOR LIFE!^{††}

1.00%
APY*

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

YOUTH SAVINGS ACCOUNT

3.00%
APY**

On first \$1,000. Get started today with our high-yield Youth Savings Account, available to anyone under 21 years of age.

39-MONTH "BUMP-UP" CERTIFICATE

1.35%
APY***

When rates change, you have the ability to increase your rate once during the term of your certificate.

Visit lovebethpage.com, your local branch, or call 800-628-7070 to open a deposit account that gives you more.

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

†NO PURCHASE NECESSARY TO ENTER OR WIN. Open to legal residents of the United States and District of Columbia, 18 years of age, as of the date of entry. Void where prohibited. Entries valid 07/27/13 through 08/23/13. For official rules visit a local branch or lovebethpage.com/contestrules.^{††}Offer subject to change. Fees associated with insufficient funds will apply as necessary. *Bethpage Bonus Checking Annual Percentage Yield (APY) is 1.00% effective 07/26/2013 and is subject to change without notice. Interest will be posted monthly for each month that member is signed up for Online Banking with eStatements, receives direct deposit and makes 10 point-of-sale debit card transactions. **Annual Percentage Yield (APY) effective 07/26/2013 and is subject to change without notice. 3.00% APY is earned on balances up to \$1,000; balances higher than \$1,000; earn 0.45% APY. Fees or other conditions could reduce earnings. Consumer accounts only. Certain restrictions may apply. At the age of 21, accounts are automatically converted to a basic savings account. ***Annual Percentage Yield (APY) effective 07/26/2013 and is subject to change without notice. Dividends are compounded daily, from day of deposit to day of withdrawal. Fees or other conditions could reduce earnings. Certain restrictions may apply. \$1,000 minimum balance to open account and earn APY unless otherwise noted. Penalties may be imposed for early withdrawal. ****Must show Co-Op logo. \$5 minimum share account is required. Membership conditions may apply.

FEDERALLY INSURED BY NCUA

Letters to the Editor

In Support of Spagnoletti

To The Editor,

When I received the news that Efraim Spagnoletti had accepted to run for the seat of City Council during the upcoming election, I felt an overwhelming joy that a man of his intelligence and integrity would take on the arduous task of campaigning in a tightly held city management, and the hope that Glen Cove voters would give to a man of his caliber a chance to put his experience to the service of our precious seaside city.

I met Efraim Spagnoletti years ago and I was sincerely impressed by this man. I enjoy talking with people about ideas for there is always something to learn; however, Efraim was different and exceptional in his ability to articulate his thoughts and his views in a fine and concise way: a huge asset as far as I am concerned. But most of all, I was impressed by his intelligent and sharp mind, his incredibly deep sense of connection with his community and his background. I did not need to see his resume` (although, I recognize, it is quite a proof of talent and dedication); his character and qualities told me that I was dealing with a smart and solid mensch (a wonderful term I learned from my sister in law).

Now that he is running for office, I feel the imperative to invite the community of Glen Cove voters to give Efraim a strong vote of support. We need his voice, his tempered and consolidated business acumen and his government experience in our own City government, but, most of all, we need people who know what quality and integrity of government mean. And that is precisely what Efraim Spagnoletti can bring to the management of Glen Cove.

Filomena Ricciardi

What Happened to Mayor Suozzi's Pledge?

To The Editor,

What happened to Mayor Suozzi's open transparent government pledge?

I have been very displeased, to say the least, for the last seven years. While attending Tuesday, July 23's city council meeting along with a packed room of citizens, I learned along with everyone that the Mayor had on the agenda to vote to sell public parkland. I am disappointed and angry that the Mayor had negotiated behind closed doors to sell the public property known as Pascucci Field to a private company. His indifference to the people of Glen Cove is outstanding; he

never brought this out in public to hear what the people thought about it. He never even posted a request for proposal (RFP).

If he had, at least he might have generated interest from the private business sector and produced bids. It is time to say good-bye to this unresponsiveness to the citizens of Glen Cove and to the lack of transparency of his government.

Linda Darby

The Mansion Was Not Saved

To The Editor,

Don't be fooled by recent reports which proclaimed that the Pratt Mansion was saved by a vote at the last City Council meeting. It was a sad day for Glen Cove when the City Council voted 4-3 in favor of a rezoning plan that will allow for the development of 40 residential units on the mansion property. Disguised as "preservation zoning" that would ensure the structure that once housed members of the Pratt family would remain intact, it does in fact create an easier path for the mansion's destruction.

The master plan's estate district preserves nothing; surrounding property values will go down, our commercial tax revenue could eventually be in jeopardy and the mansion remains at risk of being demolished. The estate district only prevents the construction of additional residential units on the remainder of the property. It does not save the mansion from being destroyed.

Once again, the mayor and the council members who voted in favor of the zoning are not in step with the needs and concerns of Glen Cove residents. The rezoning plan was supported by the mayor and his consultants from day one. I, however, have consistently voiced my opposition to this plan which has no benefit for our City.

My vision is to have a developer come in that would expand the hotel and conference center and bring new clients to use the facility. There had been some talk of this possibly happening. City taxpayers would benefit from an increase in commercial tax revenue while our local merchants would benefit from the trickle-down effect of additional mansion clients spending money in our City. A new, enhanced mansion/conference center/spa will very likely contribute to making Glen Cove a destination location one day!

Fellow Glen Covers don't be fooled. The Glen Cove Mansion was not saved.

Reginald Spinello
Councilman

SYEP Collects School Supplies and Food for Needy Students in Glen Cove

Students participating in the Glen Cove Youth Bureau's Summer Youth Employment Program (SYEP) recently held their annual school supply and food drive at area supermarkets. The students handed out flyers to shoppers entering the store and graciously collected their donations as they exited. Many thanks to all who donated to the drive and to King Kullen and Stop and Shop for allowing the students to collect supplies. This program is a joint effort by the Youth Bureau and Friends of the Glen Cove Youth Board to supply needy students with the

tools that they need to succeed in their classes. The success of this drive is dependent upon the donations that are received by area businesses, organizations and individuals. Basic school supplies and backpacks will be collected through August at the Youth Bureau (128B Glen Street), Glen Cove Library (near circulation desk) and City Hall (Clerk's office, 3rd floor). All donations are welcomed and appreciated. For more information, call Cindy Rogers at 516-671-4600.

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

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."

Mayor's Column

by Mayor Ralph V. Suozzi

I strongly feel that some of the changes being contemplated at Glen Cove Hospital must be reconsidered.

I met with Mark J. Solazzo, Exec. VP & COO of NSLIJ on Tuesday, July 30th, 2013. At that time he informed me of the planned changes for Glen Cove Hospital, which include discontinuing in-patient services.

I expressed my deep concern for the countless negative impacts these changes will have on the City of Glen Cove, our Emergency Medical Services (EMS), hospital employees, medical professionals, local businesses, real estate, nursing home patients, Assisted Living facilities and residents in Glen Cove and nearby communities.

Glen Cove Community Hospital, in which I was born, is now a satellite hospital -- and part of the North Shore LIJ Healthcare network; a gigantic institution of 48,000 employees and one of the largest and most profitable in the United States.

Glen Cove Hospital employs about 1200 people. Those employees provide quality healthcare services to Glen Cove and our neighboring communities. Their jobs are undoubtedly important to them and their families. Those employees also eat in our restaurants, shop in our stores, and use many other services. In other words, they're significant contributors to our local economy.

While I recognize that NSLIJ is making a business decision based on how healthcare is evolving and economic realities, I strongly feel that the changes that are being contemplated must be postponed and reconsidered.

Therefore, Mr. Solazzo is assisting me in scheduling meetings with Michael Dowling, the CEO of the NSLIJ Healthcare System, and also Richard Goldstein, Chairman of their Board of Trustees.

I've called Governor Andrew Cuomo, Congressman Steve Israel, Senator Carl Marcellino, and Assemblyman Charles Lavine to invite them to join me in urging NSLIJ to postpone this decision in order to encourage a broader discussion about the future of the Glen Cove facility.

Let's get NSLIJ to reconsider their decision. Here's how you can help:

Write or call your elected officials.

Mail NSLIJ CEO, Michael Dowling and Chairman of the Board of Trustees, Richard Goldstein at:

Mike Dowling
President & CEO
c/o North Shore-LIJ
145 Community Drive
Great Neck, New York 11021

Richard Goldstein
Chairman Board of Trustees
c/o North Shore-LIJ
145 Community Drive
Great Neck, New York 11021

Answer to last weeks Crossword

1	P	E	L	F	5	U	M	A	M	9	I	10	I	N	C	H				
14	A	M	I	R	15	T	A	T	E	R	16	N	I	L	E					
17	L	I	R	E	18	M	O	T	T	O	19	T	S	A	R					
20	P	R	A	E	21	T	O	R	I	A	N	22	G	U	A	R	D			
					23	B	A	S	I	C	24	O	I	N	K	S				
25	A	C	27	T	O	U	T				28	W	A	F	T					
30	C	A	R	R				31	A	32	E	R	I	E	33	A	34	S	35	P
36	I	V	A	N	37	T	H	E	T	E	R	R	39	I	B	L	E			
40	D	A	Y		41	R	E	R	A	N		42	N	E	O	N				
					43	L	I	M	Y			44	W	45	H	I	T	E	N	
46	A	47	G	48	R	E	E				49	S	50	M	A	R	T			
51	G	R	A	N	D	52	I	N	Q	U	I	S	54	I	T	O	R			
57	L	A	I	N		58	D	A	U	N	T		59	A	O	N	E			
60	O	T	T	O		61	O	S	A	G	E		62	T	O	U	T			
63	W	E	A	N		64	L	A	B	O	R		65	E	L	S	E			

Name the Celebrity

slapstick construction site episode. She also co-starred with Eddie Cantor in two features "Show Business" (1944) and "If You Knew Susie" (1948). The Cantor family and or celebrity were very close off screen, as well.

Last Week's Celebrity

Last week's celebrity was James Gregory. From 1959 to 1961, he had his own series, a 1920's crime drama entitled "The Lawless Years". He also starred in 1963 in the film "PT 109" with Cliff Robertson. He was also cast as Dean Martin's spy boss "MacDonald" in the "Matt Helm" movie series, and is fondly remembered for his role as "Dr. Tristan Adams", the villainous director of the Tantalus IV Penal Colony, on the "Star Trek" original TV series episode, "Dagger of the Mind". He also played the father of Scott Hayward in Elvis Presley's 1967 musical, "Clambake". He died of natural causes on Sept. 16, 2002 at the age of 90 and interred with his wife in Sedona, Arizona.

Correct Callers

Callers who know our celebrity were: Paul McDourment, Roberta Pezza (who also guessed correctly last week and we left her off the list, Ted March, John Rogalski, Mario Moccia, Will and Babs Hutchins, and Don Adams.

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

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

PUBLIC NOTICE

NOTICE
NOTICE IS HEREBY GIVEN That the assessment roll for the Year 2013 of the City of Glen Cove is complete. A certified copy of said assessment roll will be on file August 1, 2013 at the office of the City Assessor in the City Hall of Glen Cove and will be open to public inspection from August 1st - September 2nd.. Both dates inclusive.
 Sal Lombardi
 City Assessor

-----x
REQUEST FOR PROPOSALS
FOR
ATHLETIC TRAINER SERVICES
GLEN COVE SCHOOL DISTRICT

ABOUT THIS RFP

The objective of this RFP is to solicit proposals for professional services for a Certified Athletic Trainer for the Interscholastic Athletic Program at Glen Cove High School. Glen Cove High School and Middle School programs offer student athletes the following sports in grades 7-12. Glen Cove High School is located on the North Shore in Nassau County approximately 28 miles from New York City.

Senior High School:

Fall:
 Football: August 19th through December 1, 2013.
 All Other Sports – Monday, August 26th – Sunday, November 17, 2013

Winter:

Wrestling – Monday, November 18, 2013 – Sunday, March 2, 2014
 Basketball – Monday, November 18, 2013 – Sunday, March 24, 2014
 All Other Sports – Monday, November 18, 2013 – Sunday, March 2, 2014

Spring:

Most Sports – Monday, March 3, 2013 – Sunday, June 8, 2014
 Tennis – Monday, March 10, 2014 – Sunday, June 1, 2014

Golf – Monday, March 18, 2014 – Sunday, June 8, 2014

The Glen Cove School District anticipates that the services begin on August 19, 2013.

Schedule

The Glen Cove RFP for Athletic Trainer Services anticipates proceeding with the selection process according to the following schedule:

Deadline for submission of proposals: Friday, August 8, 2013

Interview with Finalists: Monday, August 12, 2013

Selection of ATC services and issuance of letter of intent on or about August 14, 2013

Contact Person:

Ms. Denise Kiernan, Director of Health, Physical Education and Athletics
 Glen Cove School High School
 150 Dosoris Lane
 Glen Cove, New York 11542
 Voicemail: 516-801-7640
 Fax: 516-801-7649

Proposal Evaluation Criteria
 Proposals will be evaluated on the basis of the following criteria:

Qualifications of the Proposer: The successful proposer should demonstrate experience with Athletic Trainer services; have significant experience and reputation in a clinic that services athletic injuries and prevention and care of injuries.

The person assigned to perform the duties and responsibilities of the Athletic Trainer should be available to provide the services on Monday through Saturdays form approximately 2:30 pm to 5:30 pm daily. The person so assigned should possess extensive knowledge of Athletic Trainer skills and certification. A minimum of 3 years experience is required.

-----x

CRIME WATCH

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

On July 21, PO Griggs arrested a 16 year old female for Criminal Mischief 4th Degree (2 counts) and Criminal Contempt 2nd Degree on Alvin Street.

On July 22, Det. Glennon arrested a 28 year old male for Criminal Mischief 3rd Degree, Aggravated Criminal Contempt, Grand Larceny 4th Degree, Menacing 3rd Degree, Obstruction of Breathing, Assault 3rd Degree and Unlawful Imprisonment 2nd Degree on Maryland Ave.

On July 24, PO Manning arrested a 19 year old male for Criminal Possession of a Controlled Substance 7th Degree.

On July 25, Det. Glennon arrested a 28 year old male for Criminal Contempt 2nd Degree on Glen Cove Avenue.

On July 25, PO Linares arrested a 32 year old male for Endangering the Welfare of a Child and Unlawfully dealing with a Child 2nd Degree on Austral Avenue.

On July 25, PO Miceli arrested a 36 year old male for Assault 3rd Degree on Fairmont Place.

On July 26, PO Milanese arrested a 45 year old female for Petit Larceny on Glen Street.

On July 28, PO Manning arrested a 16 year old male for Robbery 2nd Degree (2 counts) on Burns Avenue.

Sea Cliff K-Kids Walk For The Cure Juvenile Diabetes

The Sea Cliff Elementary School K-Kids, led by Faculty Advisor Mark Mihopulos, had a Walk for the Cure for Juvenile Diabetes on February 26th. A representative from JDRF, Bob Parant, who has Diabetes I, spoke bringing an awareness to the K-Kids and other participants who were present, and followed up with a Q & A period.. Mem-

bers had fun jogging around the Gym at Sea Cliff Elementary School holding colorful posters they created during their meetings which displayed facts about Type I Diabetes. Bob Parant thanked the K-Kids for their interesting questions and their successful fundraising work..

Cook the Book – Cookbook Club at the Gold Coast Library

Do you love browsing through cookbooks and trying new recipes or cooking techniques? Do you enjoy sampling and sharing new dishes? Then hang onto your spatula! The Gold Coast Public Library is happy to introduce its newest book club, “Cook the Book.” We pick the cookbook(s); you choose and make a recipe. Then we all partake. Our summer themes and cookbook selections are “vegetables and fruit”. Sample and discussion will be Monday, July 8th and Wednesday, August 7th at 1PM at the Gold Coast Library Annex. You don’t have to be a gourmet chef to participate. Novices will have the chance to learn from more experienced cooks, and the experienced cooks will have a chance to show off and share their amazing skills.

How the cookbook club works: Three cookbooks will be selected and put on display at the reference desk at the Gold Coast Library. You can pick a recipe that piques your interest (or taste buds). A Post-it note with your name will be used to mark the recipe in order to keep track of who is making what and also to keep members from choosing the same dish. Before you leave, a member of the library staff will make a copy of your recipe for you to take home. Prepare your recipe, and then bring it to the meeting to share with the other participants. It’s that simple. If you are interested in joining, stop by the library to register. The book club is free and open to Gold Coast and Non-District Residents.

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

Knowing the families in our community, we understand quality service and cost are both important. We also know people are more comfortable when they have choices. Our list of services assures your family the dignity they deserve at a cost you determine. If you ever have a question or would like more information, feel free to call or stop by.

**DODGE-THOMAS
FUNERAL HOME**

676-1180

26 FRANKLIN AVE. • GLEN COVE

NYS Licensed and Certified Nurse Assistant (CNA) is available. Years of experience taking care of elderly patients in Glen Head/Glen Cove area. I can provide home health care for elderly and other persons who are paralyzed, handicapped, disabled, infirm or in need of physical therapy or special care and companionship. Former practicing medical doctor in Russia. Familiar with long term care insurance (516) 404-4387

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

Aladdin Jr. Comes to the Robert Finley M.S

On March 8th 2013, participants of the Glen Cove After 3 Program went to see many of their fellow Glen Cove After 3 friends perform in the Middle Schools' musical rendition of Aladdin. Because of their impeccable participation, attendance and commitment to Glen Cove After 3, ten students were chosen to go see the play. The students enjoyed pizza and playing games at the Glen Cove After 3 office prior to the play.

Our participants and staff arrived at the Finley Middle School at 7:15 p.m. and walked around the corridors outside of the Auditorium while waiting for the show to start. The environment resembled that of a professional play; there were merchandise stands and official playbills given out before entering the auditorium. The corridor was set up like the market places found in the Middle East, and seen in the movie Aladdin. The shops opened during intermission and sold Middle Eastern looking scarves, play swords and snacks.

The kids took their seats anxious for the play to start, after a few minutes the lights dimmed and it began. The production of Aladdin was well done. The scenery was beautifully built and painted to replicate the Princess' castle, and the costumes were the perfect finishing touch. You could really tell the students put in many hours of hard work and dedication to give their best performance! The play was full of classic musical numbers that were made popular by the film. The dialogue was an updated version of the original, full of modern day references and witty humor. The audience responded very positive to this new rendition of Aladdin.

The students really enjoyed the show, and were extremely excited to see their fellow Glen Cove After 3 friends dancing and singing in the musical. After the play was over the Glen Cover After 3 students congratulated their classmates on a successful opening night, some even asked for autographs. All of the After 3 kids gave rave reviews of the play, saying how much fun they had!!

Currently the Glen Cove After 3 program is held daily in the Robert Finley Middle School and both Connolly and Landing Elementary Schools! Applications are available at our Glen Cove After 3 office (70 Forest Ave), the Glen Cove Youth Bureau, and the Robert Finley Middle schools main office. For more information feel free to contact Spiro, Irene or Audra at our Glen Cove After 3 office at (516)-277-1303.

The Glen Cove After 3 is a part of the 21st Century Community Learning Center, which is funded by New York State Department of Education. The Glen Cove After 3 Program is collaboration between the City of Glen Cove Youth Bureau, the Glen Cove School District, S.A.F.E, Glen Cove Senior Center, and the Glen Cove Police Department.

Obituaries

Kevin Barry McCabe

MCCABE, Kevin Barry of East Northport formerly of Glen Cove on July 24, 2013. Devoted son of the late Peter and Mary. Dear brother of James (Sophie), Bernard (Virginia), Thomas (Sue), Peter (Lidiya) and the late Mary (John) Fiederlein. Also survived by many loving nieces and nephews. Kevin served in the 82nd Airborne. Religious services were held at the McLaughlin Kramer Megiel Funeral Home. Interment Calverton National Cemetery.

Charlotte Gale

GALE, Charlotte of Glen Cove, NY on July 24, 2013 Age 92. Wife of the Late Dr. Robert Gale D.D.S. Mother of Douglas and June Bardi (Luciano). Grandmother of Robert and Andrea. Former member of Glen Cove Woman's Club. Volunteered at Glen Cove Hospital Ladies Auxiliary and also was active in the 1950's-1960's with the Cerebral palsy Association.. Private service to be held. Arrangements by Dodge-Thomas Funeral Home. www.DodgeThomas.com

Michael E. Stannish

STANNISH, Michael E. of Setauket, formerly Greenpoint, NY. Michael was a lovable, happy person. A big NY Met and NY Giant fan. His staple meal was always ham and swiss with potato salad. Loving husband of Diane. Son of Peter and the late Helen. Brother of Dr. The-

resa Spinello and Patty Patino. Uncle of Serena and Alura. Visitation and Service held at Dodge-Thomas. Interment Private.

Demetrio Caiafa

CAIAFA, Demetrio (Ben), of Glen Cove on July 27, 2013. Beloved husband of Rose. Devoted father of Louis (Ellen) and Peter (Liz). Loving grandfather of Louis, Nicholas, Alyssa, Renee and Peter. Funeral Mass at the Church of St. Rocco. Interment Mount St. Mary's Cemetery, Flushing. McLaughlin Kramer Megiel Funeral Home.

North Shore Monuments

Plaques and Sandblasting

**QUALITY WORKMANSHIP
FOR FOUR GENERATIONS**

*Quality Granite In All Colors
Work done in all cemeteries*

759-2156

*Showroom:
677 Cedar Swamp Rd.
Brookville, N.Y. 11545
Mon-Fri: 10am to 6pm
Saturdays 4pm (closed Sunday)*

**For Gazette advertising
information call 671-2360**

Great Book Guru

- Ann DiPietro

Dear Great Book Guru,
I love mysteries, I love spy novels, I love courtroom dramas, but this summer I think I should expand my literary horizons. Do you have a really fine book that I could read as we begin the month of August?

A Determined Summer Reader

Dear Determined,
Last month I was at an amazing musical event- the WNYC's Battle of the Boroughs where a great innovative band Victor V. Gurbo and Co. won the audience's vote. While there I was talking to two voracious readers Cecilia and Louise Voccoli. Having been a fan of his earlier novel, Cecilia strongly recommended Colum McCann's newest: TRANSATLANTIC. Well, this weekend I read it and a most wondrous book it is! McCann links his native Ireland and his present home America in three novellas that transport us back and forth over the Atlantic. We enter the mind of Frederick Douglas as he visits Ireland in 1845; he contrasts the exalted treatment he receives from the Irish aristocracy to his status as a slave in the United States,

but he is also horrified at the living conditions of Ireland's poor. Next we meet pilots Alcock and Brown in 1919 as they attempt the first transatlantic mail flight under extremely dangerous conditions. The last of the three journeys is George Mitchell's, the former US Senator, as he attempts to broker a peace deal in Northern Ireland in 1998. These three journeys across the Atlantic and over three centuries are tied together by the lives of four women we meet who share a common lineage and a letter. This is a beautifully written, lyrical novel of intriguing complexity. Highly recommended!

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

NEW RECREATION DESTINATION

- Boat rentals • Fishing Equipment •
- Bike and Trike Rentals •
- Kayak and Stand Up Paddleboard Rentals •
- Yoga Classes on SUP •

Group outings, lessons, parties, and guide service available by appointment

SHORE THING RENTALS

Located inside Brewer's Yacht Yard
Adjacent to "The Boathouse" Restaurant

128 Shore Road, Glen Cove • (516) 801-2201

CROSSWORD PUZZLE

Twentieth Century Amenities
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. Felt dizzy
5. Catchall abbr.
9. Seaweed substance
13. Wear down
14. Concealed, casually
16. Closing act?
17. View from Catania
18. Milan's La ____
19. Bound
20. Early Ma Bell services
23. Equivocate
24. "My Name Is ____"
25. Antiquity
26. Branson or Crenna
30. Accelerator bit
33. More like evergreens
34. Fellow
35. Early viewing choices
40. Multitude
41. The Muses, e.g.
42. Slip
43. Knock
45. Extinct flightless bird
48. Express
50. Bidding
52. Early way to hear hits
57. Experience
58. Winged
59. Compartment
60. ____ acid
61. Certain print
62. Growing room
63. Work station
64. Adorn
65. Sacrifice

Down

8. Stallion, once
9. Buzzing
10. More graceful
11. On the quiet side?
12. Roulette bets
15. More cheerful
21. Chill-inducing
22. Sprout
27. Catlike critter
28. Middle Eastern tree
29. Don't exist
31. Pin ____
32. Fraternity letters
33. Zip
34. Physique, informally
35. Nice hot drink?
36. "____ Town Too" (1981 hit)
37. Curiosity
38. London snack time
39. No-cal drink
43. Scale notes
44. Met expectations?
45. Doc
46. Willows
47. Conciliates
49. Sweater style
51. Arab porter
52. Fall follower
53. Exceptional
54. Coaster
55. Bind
56. Auditory

At Your Fingertips...

PROFESSIONAL

CHRISTOPHER A. GAUN
Certified Public Accountant
 231 Glen Cove Avenue
 Sea Cliff, NY 11579

Former IRS Agent (516) 759-0217

BADGE AGENCY, INC
Insurance

500N Broadway
 Ste. 231
 Jericho, NY 11753
 (516) 676-0070
 Fax: (516) 676-0258

AUTOMOTIVE

Lightning Auto Body Inc.
 49 Glen Cove Ave., Glen Cove
 676-8136 Fax: 516-676-7487
 Nick LaVista

Frame straightening experts, oven bake process, precise color matching system, lease return inspection, glass, dent removal, detailing- state of the art equipment. Serving the Gold Coast since 1963

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

AUTOMOTIVE

COVE TIRE
 MICHAEL COOPER

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

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

Gold Coast Productions
www.gcpredictions.net

WHEN THE BEST AND THE MOST
 EXPENSIVE ARE NOT SYNONYMOUS

Your business deserves to be represented in a quality product.

1-818-414-5859

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

(516) 676-2255

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

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

ISLAND TAXI

ANYTIME- ANYWHERE

516-671-0707

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

Cove Motors

Denis Houghton
 Owner

63 Sea Cliff Ave.
 Glen Cove, NY 11542

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

AUTOMOTIVE

ANTHONY AND FRAN TROFFA, Prop.

TROFFA'S SERVICE CENTER INC.

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

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

24 HR.
 TOW SERVICE
 676-7791

PROFESSIONAL

Comfort Dental Spa

Family & Specialty Care
COMPLIMENTARY 2ND OPINIONS

Creating Beautiful Smiles

Serving the Glen Cove Community
 and surrounding areas since 1946

25 Glen St. Glen Cove (516) 676-1300

John J. Noone

M.S., R.P.H.

MON. Thru FRI. 9 a.m. - 5:00 p.m.

SAT. 9 a.m. - 5:00 p.m.

SUN. 9 a.m. - 2:00 p.m.

The Glen Head Pharmacy

Established 1924

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

John B.
 Heating & Air Conditioning Service
 Glen Cove, NY
 johnmlc@optonline.net
 John Basilion
 (607) 738-0139

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

53 Northern Boulevard
 Great Neck, NY 11545
 Office: (516) 625-0944 Ext 226
 Fax: (516) 625-5415
 Tel: (516) 674-0300

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

HOME SERVICES

HOME SERVICES

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

Maddaloni Jewelers

1870 East Jericho Turnpike Huntington New York 11743
 888.999.4038

To advertise in the Gazette call 516-671-2360

1-818-414-5859

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

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 Dosoris Lane, Glen Cove, NY 11542
 516-671-8270 www.ymcali.org

86 FOREST AVENUE, GLEN COVE, NEW YORK 11542
WWW.GLENKEYREALTY.COM
 TEL (516) 676-9080 FAX (516) 277-2068

“Lose Up to **15 lbs. in Just 2 Weeks** With Our Fat-Burning Fitness Kickboxing Program.”

If losing weight and getting in shape are at the top of your resolutions list... then you can join the thousands of others who are burning fat FAST with our program.

Getting Slim & Sexy Just Became Easy, Fast and Fun. Here's How:

New, Exciting Workouts Every Class:

We have an arsenal of literally hundreds of different exercises & workouts. Add that to the fact that you'll be letting out stress on real punching bags and you're in for one heck of an awesome, fat-burning time.

Our Revolutionary Fat Loss Formula:

We've researched exercises, workouts and fat loss programs from all over the globe to create our Revolutionary Fat Loss Formula. It combines pro kickboxing technique... cardio...resistance... and more to help you burn more calories than you ever thought possible in just one hour. All you have to do is show up, and we'll take care of the rest.

- ✓ 3 Fat-Melting Kickboxing Classes
- ✓ A FREE Pair of Boxing Gloves
- ✓ Our "Automatic Fat-Loss" Meal Plan

only
\$19⁹⁹

Register Online at...

www.iLoveKickboxing.com

and select the location nearest you!

Amber Lynn Allain
37 Years Old

iLoveKickboxing.com
Instructor