

Volume XXIII No. 7 Hometown Newspaper for Glen Cove, Sea Cliff, Glen Head, Glenwood, Locust Valley and Brookville Week of 10/17/13 75¢

A Few Good Men Attended By a Great Many People

Aaron Sorkin's play A Few Good Men was recently performed by East-Line Production in the restored 1907 Justice's Courthouse, the home of the North Shore Historical Museum. The courtroom was filled to capacity as the old courthouse came to life again. The famous line "You can't handle the truth" got a great deal of applause from the audience. At the end of the show the actors were given a standing ovation.

NSHM is grateful to the owners, cast members and producers of EastLine Productions for generously donating their time and talent as a fundraiser for the museum. Three of the owners of the company are local residents.

The next event at NSHM will be Barry Rivadue's video presentation of George M. Cohan & Give My Regards to Long Island. On Saturday October 26 at noon. A catered luncheon follows the presentation.

Tickets are \$45 for members and \$50 for non members. NSHM is at 140 Glen Street in Glen Cove.

For further information call 516 801-1191

Glen Cove Mayoral Candidates To Debate October 25, At 7 P.M., Glen Cove High School

The candidates for Mayor of Glen Cove will be debating the issues on October 25, 2013, at 7 p.m. in Glen Cove High School. The debate between the two candidates for mayor, Reggie Spinello (R, C, I) and Ralph Suozzi (D, WF), will be moderated by the League of Women Voters.

Those attending the debate will have the opportunity to write their questions on an index card and submit it to a representative of the League of Women Voters. The questions will be sorted to prevent redundancy.

Calling All Pets!

3rd Annual Spooktacular Howl'oween Pet Parade

The City of Glen Cove Parks & Recreation Dept., in partnership with PETCO of Glen Cove and Scoopy Doo Dog & Geese Waste Removal, is pleased to invite you and your human companion to the 3rd Annual Spooktacular Howl'oween Pet Parade on Sunday, October 20 at 12 noon in downtown Glen Cove.

Pets of all types, shapes and sizes are welcome and costumes are optional! The undertaking will begin at Pulaski Street and Glen Street and the final resting place is Village Square. All participants will be judged and eligible for awards in six categories, including "Best Pet/Owner Costume," "Smallest Pet," "Largest Pet," and more.

Please bring your human com-

panion to the rear entrance of City Hall starting at 11:00 AM to register. Participants can also register in advance by downloading a registration form at www.glencove-li.us. There will be goodie bags and participation prizes for all. Vendors will be on hand with giveaways and items for sale, and refreshments will also be available. Dog owners will have an opportunity to register their four-legged friends for New York State licenses during the event as well.

For further information, or to participate as a vendor, please call the City of Glen Cove Parks & Recreation Dept. at 676-3766 during business hours.

“Big Ralph” Mastalio Park Rededication

In celebration of Veterans Day, November 11, 2013 at 9:30am, Mayor Ralph Suozzi, the Glen Cove Youth Bureau and the American Legion Young-Simmonds Post 1765 will be hosting a rededication ceremony in memory of Ralph Mastalio at Big Ralph Park located at Kelly Street. This even was made possible with a grant from the Home Depot Foundation.

The late war veteran and Glen Cove resident Ralph Mastalio was immortalized with the dedication of “Big Ralph” Park in his memory on June 13, 1965 three years after his passing at age 72. Ralph Mastalio was a hero of heroes. He served in both World Wars I and II receiving the Bronze Star and Purple Heart for his bravery. Ralph, an immigrant from Salerno, Italy became a resident of Glen Cove at age 16. His commitment to

his community was expressed in his service as a volunteer fireman with the Glen Cove Fire Department for 32 years. The call to serve his country was so strong that after serving in World War I, he reenlisted at the outbreak of World War II when he was 52 years old. Ralph was deployed to Asia; he was the oldest soldier in the regiment.

Over the years the monument made in his memory by the Sons of Italy was removed leaving no evidence of the park’s rich history. It has now been replaced with the assistance of the Department of Public Works and flagpole and benches have been added with technical support courtesy of Parks and Recreation.

Join Team Spinello for Coffee and Conversation October 18 at 7 p.m.

Glen Cove, NY- Please come to Glen Cove GOP/Team Spinello campaign headquarters for a casual evening of coffee and conversation with Team Spinello. The candidate for Glen Cove Mayor, Reggie Spinello, and his team of candidates for City Council: incumbent Anthony Gallo, Jr.; Pamela Panzenbeck; Efraim Spagnoletti; Linda Darby; Charles Bozzello, and Kristina Heuser

will be available to answer questions and listen to your idea and suggestions regarding Glen Cove's present and future.

On October 18, at 7 p.m., we hope to see you at Glen Cove Republican/Team Spinello Headquarters located at 149 Glen Street. Refreshments will be available.

Glen Cove Chamber Of Commerce 2013 Gala Celebration

Chamber Presents Community Merit Award

The Glen Cove Chamber of Commerce will honor prestigious award recipients at its annual Gala on Saturday, November 9th. The Chamber annually presents The Pinnacle Award for Corporate Excellence, The Small Business Achievement Award, The Community Service Award and The Leadership Award. These honorees give of themselves in a way that truly sets them apart and helps Glen Cove to achieve the quality of life for its residents that are lucky enough to call this City “home”.

This year the Community Merit Award is awarded to Ann Margaret Carozza a renowned Elder Law and Estate Planning Attorney who served as a New York State Assemblywoman. During her fourteen years in the legislature, she authored dozens of bills designed to streamline the estate planning process, protect seniors against consumer fraud and expand access to quality long-term care.

She is an executive member of the

N.Y.S. Bar Association, Elder Law section and the National Academy of Elder Law Attorneys. She also serves as a member of the Surrogate’s Court Advisory Committee to the Chief Administrative Judge of N.Y.S.

Her practice focuses on Elder Law, Trusts and Estates, Asset Protection, Estate Administration and Long Term Care Planning. A frequent lecturer, Ann Margaret Carozza has been the keynote speaker for the NYS Bar Association, and the Surrogate’s Association and has been interviewed by FOX News, FOX & Friends, Good Morning America, Geraldo, NBC News 4, CBS2, NY1, ABC 7, The Wall Street Journal, USA Today and Money Magazine. She is a member of the Huffington Post’s Expert Panel as a contributor to HuffPost Money, offering advice as it relates to Elder Law and Estate Planning.

Her offices are in Manhattan, Bay-side, Glen Cove and Port Jefferson. Website address: www.myelderlawattorney.com

Chill Out Sea Cliff

The Sea Cliff Arts Council proudly presents it's first annual "Chill Out in Sea Cliff" on Friday, November 8th, 2013. Everyone is invited to attend this first-time Sea Cliff community event to celebrate and promote our local businesses, musicians, and artists. The evening commences at 5:30 p.m. in front of Musu on the corner of Sea Cliff Avenue and Central Avenue, with an acoustic performance by the Lazy Dogs. The acoustic jam continues on the Village Green (across the street from Musu) from 6:30 to 8:30 p.m., with performances by Andy Aledort, Chris Kinnear, and friends, followed by RiDE with special musical guests (weather permitting). The pubs and restaurants of Sea Cliff will have "Chill Out" menu specials and will feature musical entertainment starting at 8:30 pm. Shops and galleries along Sea Cliff Avenue will be hosting special "Chill Out" Happenings. We will be collecting food donations on the Village Green, on behalf of Mutual Concerns of Sea Cliff.

Should be a great night out on the town!

Scout Pack 6 OPEN HOUSE

The Glen Cove Cub Scout Pack 6 will be holding another Open House on Thursday, October 24th at Deasy School in the Multi-Purpose Room (Forest Ave parking lot entrance) from 6:45pm-7:45pm for Boys in grades 1 thru 5. If you are interested in joining, it is not too late!! Come to a Pack Meeting and you can see what we are all about. The Cub Scouts is an exciting group to be a part of, from the trips we take as a group, the campouts and sleepovers, and most exciting for all of the kids, the Derby! It is not too late to join! If you are interested, please come and experience the Cub Scouts at our Open House. If you have any questions, feel free to contact John Blazich @ 516-698-2521 or Michelle Massarrone @516-801-2537.

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

JM Cleaning Services Corp.
Joseph Misiakiewicz

Oriental and Area Rugs
cleaned at our on site
cleaning plant

Wall to Wall Carpet
Cleaned in Home

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

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

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

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

Glen Cove resident is author of new book

Glen Cove Resident is Author of New Book Fordham University & the United States: A History Details a University's Storied Past From Civil War Heroes and Presidential Visits to Vietnam Unrest and Rebirth as a Nationally Respected Institution, a Memorable Tribute

In Fordham University & the United States: A History (E-Lit Books, October 2013, \$19.99), Glen Cove resident Debra Caruso Marrone delivers a breezy, informative title for American history lovers and anyone associated with the 172-year-old institution. Founded as St. John's College in 1841 by New York Archbishop John Hughes, the university began as a vehicle to educate young men and deliver Catholics to the upper class.

Caruso Marrone, a Fordham graduate and member of the alumni association's Board of Directors, documents the life of the university, intertwining university events and the students and faculty members who made their mark on the nation. She writes about national figures who impacted the institution, once a stomping ground for U.S. presidents, war heroes and leaders in all fields. The book contains the story of Fordham's rebirth, alongside that of the Bronx, under its three most recent presidents. A fundraiser for Fordham students via the Fordham College Alumni Association, the book will also be of interest to those with ties to the Bronx.

Even those who know the basic history of Fordham - the playing days of legendary football coach Vince Lombardi, the university as home to the troops

during both world wars and the years of unrest during Vietnam - will find new historical details.

Fordham, a destination for students from the North and South, produced a number of Civil War heroes who often met on the battlefield, including Robert Gould Shaw, commander of the first all-black U.S. Army regiment made famous by Matthew Broderick in the movie, "Glory."

When Franklin Delano Roosevelt visited the university on October 28, 1940, just days before his second reelection, he was sent there by a campaign manager who was afraid the president might be beaten by Wall Street industrialist Wendell Willkie who had paid a recent visit.

Harry Truman and Richard Nixon both received honorary degrees from Fordham; the latter posed with a live Ram (the school's mascot) who wore a "Vote for Nixon" button on its forehead. Tragically, Robert F. Kennedy was scheduled to deliver the Fordham commencement address on June 8, 1968, just three days after his tragic assassination in Los Angeles. "I tried to produce a work that

showed how this grand institution fit into the scheme of U.S. history," said Caruso Marrone, owner of the New York City media relations firm DJC Communications.

"Conducting the research was a labor of love. I hope readers will enjoy learning so many great tidbits about New York City, the U.S. and Fordham. I believe Fordham alumni will experience a reinforcement of that special connection that starts with a short four years and lasts a lifetime, somehow transcending decades and miles." The book reveals information about the prejudice felt by Catholics before

and after the turn of the last century, the reason a number of Popes during that era urged New York's Catholic hierarchy to establish an upper class of its own. It details the evolution of Jesuit and Catholic higher education. Seventy percent of all proceeds from Fordham University & the United States: A History will be donated to the Fordham College Alumni Association whose mission is to fund scholarships, fellowships and undergraduate research.

Bountiful Harvest By Second Grade at Green Vale

Second grade students were thrilled with their harvest from Green Vale's organic garden on October 8. Students, faculty and parents wish to again thank their generous supporters at Bailey Arboretum and Old Westbury Gardens!

Friends Academy celebrates diversity with 3rd annual Diversity Night at the Museum

The Islamic Center of Long Island hosts over 100 from the FA community.

On Monday, September 30, 2013, the Friends Academy community gathered at the Islamic Center of Long Island in Westbury for the third Annual Diversity Night at the Museum -- a reception and celebration honoring our diverse, multicultural community. Over 100 students (from all three divisions), parents, trustees, faculty and staff engaged in a fun, reflective evening of fellowship, worship and prayer. The International Potluck Buffet was overflowing with a wide variety of ethnic and cultural sweet and savory treats, and attendees young and old(er) enjoyed playing a variety of cultural games from around the world. A highlight of the evening was the opportunity to observe the Islamic call to prayer and sit in silent worship in the prayer room.

"To have the chance to interact so much with the [Islamic community] at the Mosque in a true interfaith way was so meaningful," said Head of School Bill

Morris. Shanelle Robinson, Director of Diversity and Multicultural Affairs, said of the night's event, "There is strength in diversity, and our community was made that much stronger this evening." Friends Academy is now accepting applications for the 2014-15 school year. The Admissions Office will host a Open House for Middle and Upper School students on Tuesday, Nov. 5 at 8:30 a.m. and a Lower School Open House on Friday, November 8 at 8:30 a.m. RSVPs are required for both events and parents are asked to call the Admissions Office at 516-393-4244.

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

President-elect of the Islamic Center of Long Island Dr. Isma Chaudhry joins Friends Academy Director of Diversity & Multicultural Affairs Shanelle Robinson, FA Quaker-in-Residence John Scardina, ICLI Board trustee Habeeb Ahmed and Friends Academy Head of School Bill Morris. ADAM WEBER/FRIENDS ACADEMY

Glen Cove To Begin Final 1.5% Phase Of Waterfront Clean-Up With \$815,000 Grant From Usepa

The City of Glen Cove announced today that the final phase of environmental clean-up at the City's waterfront, the last 1.5% of a three decade, multi-jurisdictional effort, will begin thanks to \$815,000 from the Environmental Protection Agency (EPA). The funds will support the clean-up of the Doxey site in Glen Cove, which is the final brownfield site in Glen Cove's Waterfront Redevelopment Area. This grant was the second highest award made in the United States in this funding round, in recognition of the importance of completing Glen Cove's waterfront clean-up and advancing the waterfront redevelopment. Federal funding was awarded by the EPA's Brownfields Program, which helps communities assess, clean up, redevelop and reuse contaminated properties.

"The City and the Glen Cove Industrial Development Agency are grateful to the EPA for awarding these federal funds, allowing us to complete the remediation of the final property in the Waterfront Redevelopment Area," said Ralph Suozzi, Mayor of the City of Glen Cove. "Without the support of our elected officials, and our partners at federal and state agencies and at Nassau County, we would not have achieved this great milestone." The USEPA made the \$815,000 award to the Glen Cove Industrial Development Agency (IDA) through the Nassau County Brownfield Revolving Loan Program; work on the milestone cleanup can begin once Nassau County authorizes the IDA to begin using the funds.

The Mayor continued, "I would also like to thank Senator Kirsten Gillibrand for her leadership on the environmental issues affecting communities like ours. She has introduced important legislation that would assist coastal communities to make contaminated waterfronts livable again; we hope to continue to work with the Senator in this important endeavor."

Last year, Senator Gillibrand joined Glen Cove Mayor Ralph Suozzi at the Glen Cove Ferry Terminal and Boat Basin and announced the Waterfront Brownfields Revitalization Act, which would award similar grants to local government and nonprofit organizations that redevelop abandoned, idled or underused industrial properties on waterfronts.

The EPA grant is an important investment in Glen Cove, said Senator Gillibrand. "Federal funding will help revitalize neighborhoods, attract new businesses, create new jobs, and make our waterfront a place for Long Islanders to live, work and raise a family."

"These funds -- granted to communities who have already achieved success in their work to clean up and redevelop brownfields -- will help boost local economies, create local jobs and protect people from harmful pollution by expediting Brownfield projects," said Mathy Stanislaus, assistant administrator for EPA's Office of Solid Waste and Emergency Response, upon the announcement of the award.

The Doxey site is a critical part of the City's plans for waterfront redevelopment.

The Garvies Point Redevelopment will include a hotel, conference center, residential units, retail shops, restaurants and parks along Glen Cove Creek. It is anticipated that the project will create 6000 temporary jobs during construction and 800 permanent jobs, and new recreational, housing, and transit opportunities.

If left untouched, brownfields can be harmful to surrounding environments and habitats, diminishing economic and recreational opportunities and quality of life. In Glen Cove, at least 38 acres of tidal habitat in Hempstead Harbor were impacted by contaminants, reducing the quality of habitat available for fish, wildlife, and shellfish; and, elevated concentrations of polycyclic aromatic hydrocarbons (PAHs), pesticides, and metals

were identified in the sediment of Glen Cove Creek. The public has been largely unable to access the waterfront lots for safety reasons since cleanup began in the late 1980's.

The Glen Cove waterfront has undergone significant change during the past eight years. There is a new ferry landing, parking, a boat basin, bulkheading and a landscaped public esplanade lining the north side of Glen Cove Creek, in addition to over 50 acres of environmentally remediated land. The City has already begun the RFP process for Phase II of the ferry terminal, consisting of the terminal building. Reconstruction and improvements to Garvies Point Road/Herb Hill Road and the related utilities are scheduled to begin next year.

On October 24 and 31 the Gold Coast Gazette will be delivered to EVERY RESIDENT of Glen Cove.

Book YOUR advertising now for this limited opportunity to get your message out to over 10,000 residents.

Call 516-671-2360 or e-mail: mail@goldcoast-gazette.net

for details and special pricing.

Hunter Douglas

'tis the season for style

SEPTEMBER 14 - DECEMBER 17, 2013

Save \$100* or more with rebates on qualifying purchases of Hunter Douglas window fashions.

joy. Wonderful window fashions now at a savings.

Since 1912 **GLEN floors** FRED CAPOBIANCO & FAMILY

30 Glen Street
Glen Cove
(Parking in Rear)
(516) 671-3737

www.glenfloors.com

The Polish Deli

Imported specialties, Polish cold cuts & cheeses Polish smoked ham & kielbasa, Delicious homemade Pierogi, stuffed cabbage Polish bread's and pastries, Cheese babka's Homemade meals to go and more..

18 Forest Ave Glen-Cove, N.Y. 11542

(516) 277- 1469
www.thepolishdeli.com

Weekly Football Specials
Come Watch Your Favorite Football Team On Our Flat Screens

The DOWNTOWN brick oven pizzeria

For Full Menu Go To www.thedowntowncafe.com

Large Regular Pie \$10
Monday and Tuesday Pizza Special
Pick-up only
Expires 10/22/13 • Not Including Tax

4 School Street
(516) 759-2233
759-CAFE

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

Blessing Of The Animals

The Blessing of the Animals at St. Boniface Martyr on the Feast of St. Francis took place recently with many residents and their pets participating with Father Bob offering his blessing. (photos by Carol Griffin)

Letters to the Editor

In Support of Eve

To The Editor,

With Election Day fast approaching I wanted everyone to know about one of the new candidates running for Glen Cove City Council, Dr. Eve Lupenko. She is running with Mayor Suozzi and his City Council team.

Now, I like her because she will bring fresh new ideas to support our Mayor and the City. She is a local Dermatologist in Nassau County with a practice in Garden City. She sits on numerous boards in Glen Cove and is currently a member of the CDA (Community Development Agency) in Glen Cove and sits on the board for the Glen Cove Community Scholarship Fund.

I love her because she is a great friend whom I have known for over 10 years and a fantastic neighbor I'm lucky to have. She is raising her two boys here and is always ready to volunteer and give up her spare time to help others.

When I think of friends that I would call in an emergency, she would be at the top of the list. I believe she is committed and dependable, with the best interest of Glen Cove always a top priority.

Please join me on Election Day Tuesday, November 5, and vote for Dr. Eve Lupenko.

Regards,
Julie McCann

The Glen Cove Drug Problem

To The Editor,

Maybe its time for Glen Cove and the rest of Nassau County to follow Suffolk's lead by offering free drug test kits to parents paid from asset forfeitures.

With the LI surge in heroin use, more and more parents are picking up kits at the Brookhaven, Huntington, and Babylon Town Youth Bureaus and at a number of County Legislator offices as well.

This is a crisis of historic proportions and Glen Covers can use their influence by contacting and voting for those willing to help.

Phil Enright

A More Personal Perspective

To The Editor,

Today in politics, there are many terms used like bipartisan, uncompromising personal agenda and ego. I find it so refreshing when you find a person that shows much different qualities such as Commitment, Selflessness, Compassion, Dedication, Intelligence and Strength to name a few. When you combine those core values with a person with a track record of service to your community, I believe you've found that person you can trust with our beautiful town of Glen Cove.

As a single Father of two, I've looked for someone with those qualities

to live my life with. That's why I'm not just voting for Eve, I think I'll marry her too!

John Ferrante

Refreshing Eve

To The Editor,

In this time of self-serving political posturing that is becoming a national epidemic, Eve Lupenko offers a refreshing clarity of purpose. Eve does not serve a political machine nor limits her sight to situations defined by others. Eve Lupenko is an honest person of unflinching integrity.

Eve Lupenko has been a long time resident of Glen Cove, a well respected board-certified dermatologist and mother of 2 terrific boys. Her drive has always been to ensure that her children and ours continue to enjoy the beauty of Glen Cove and respect the unique qualities that makes Glen Cove the distinctive community it is.

Eve is a proud board member of YMCA of Glen Cove as well as the Community Scholarship Fund of Glen Cove- an association of Glen Cove residents who are strong advocates for public education. Eve is also a board member and Treasurer of the Glen Cove Arts Council and also finds much enjoyment with her boys in performing in the local community theater, showing her love of the arts. You can find her many warm summer nights, enjoying the concerts down on Morgan's Park.

Eve continues to serve as a Director (previously 2-term President) of the East Island Association where one of their focuses is on the beautification of the beaches.

Eve Lupenko's love of Glen Cove is evident in everything she has done and continues to do. With Eve's help and passion, we strongly believe that we could regain the remarkable reputation of our school district and our community once again.

Join us in supporting Eve Lupenko, the person that we believe will best serve the interest of Glen Cove.

Sincerely,
The Fahey Family

In Support Of Eve

To The Editor,

I am writing this letter in support of Eve Lupenko's running for City Council. I have known Eve for over twenty years having grown up with her on Morgan's Island in Glen Cove. Eve is one of the kindest woman I have ever known, very humble, independent, extraordinary mother to her two sons, Alex and Christopher.

Dr. Eve Lupenko is a Board Certified dermatologist and a fellow of the American Academy of Dermatology. She specializes in adult and pediatric medical, surgical and cosmetic derma-

tology. She visited our child care facility to express the importance of caring for your skin through hygiene, sunscreen, and yearly checkups. Eve has also been very involved in bringing The Arts into the Glen Cove community, as well as other locations.

I feel that Eve Lupenko is the best choice for City Council. The City of Glen Cove would be more than fortunate to have her.

Sincerely,
Jennifer Bullock

Secure City

To The Editor,

Amongst the nearly \$40 million in grants that Mayor Ralph Suozzi has pursued and secured for the City of Glen Cove, I'd like to highlight a recent \$1 million grant from the Department of Justice. These monies were used to purchase 53 security cameras in our downtown areas and parking garages, 3 license-plate readers, and a mobile command unit.

When first discussed at City Council in February 2012, one of my current opponents for Councilperson argued that these were against constitutional rights. On the other hand, I thought this was a coup for the City - receiving the most technologically advanced police monitoring systems at no cost to taxpayers. This modern adjunct would offer an additional layer of comfort and security for our residents. At the time, I wondered why someone could be so vehemently against this windfall and the fundamental safety of our citizens.

This month, these same security cameras in Glen Cove aided in the arrest of a man who allegedly tried to lure a 15-year old girl into his automobile. If these cameras weren't available, we could only imagine what would have been the outcome if he was successful with other victims. Camera footage is stored for 60 days, and is only accessible to the police chief and four other officers.

Also this month, a man was arrested in Kings Point for allegedly committing a bank robbery, and was caught because of license plate readers installed in public areas. Now, at no expense to taxpayers, Glen Cove will also have this safety tool which is hooked up to state databases. Originally, this, too, was not fully supported by my opponents. "The license plate readers... are just really like having another cop there," stated Mayor Suozzi at last week's City Council meeting. "There's no privacy issue, because when you're driving down a public street... there's no expectation of privacy."

Several members on my Team have held positions directly related to the safety of others - I am a physician, Mayor Suozzi and Martin Carmody are former Glen Cove firefighters, and Tony Jiminez is a Vietnam veteran serving in our EMS department. In this day and age, security cameras are out there on many private properties already. As long as there are systems in check for their proper use in criminal cases, I am grateful that the police have more means to look out for our safety - SAFETY IS NUMBER ONE.

Dr. Eve Lupenko
Candidate for City Council

Sea Cliff Mission Statements

To The Editor,

Mayor Kennedy misrepresented the facts about the mission statements for Sea Cliff's Zoning Board of Appeals and Superintendent of Buildings, which read as follows:

"The Zoning Board of Appeals (ZBA) is an independent board that deals specifically with the Building Codes drafted in 1927 and recodified in 1979.

Simply stated these codes ensure that structures are not built too big, too high or too close to the property line. The ZBA considers applications for area variances, use variances, special permits and non-conformance variances. The Board, also, hears appeals of decisions made by the Board of Architectural Review, the Building Compliance Department, and the Zoning Board.

As required by law, applications scheduled for a hearing before the ZBA are advertised in the local newspapers and notices are mailed to property owners within a 200 ft. radius of the site in question. Prior to the hearing, the property owner must provide the ZBA with an application, architectural plans, and a list citing the specific building codes that will be violated by the construction. At the public hearing the property owner or his representative makes a presentation detailing the proposed project, followed by questions from ZBA members and comments from the public.

Prior to making its decision, all applications are discussed, meticulously weighing the facts and the law. Decisions of the ZBA are rendered, solely, by precedence and by law. Each and every decision of the ZBA is a legal document and as such must be concise, accurate and cite germane building codes in explicit language as required by state set standards.

The ZBA tries to accommodate the applicant while also trying to preserve open spaces and light and to protect all residents' quality of life."

"The Superintendent of Buildings reviews all applications for the modification of a structure, construction of an addition, alteration of the property, changes to the use of the structure, etc. prior to the issuance of a building permit. If the project complies with existing codes, a work order and building permit will be granted.

Applications not in compliance with New York State Codes, Village Codes and guidelines are referred to the appropriate board or boards (Zoning Board of Appeals, Planning Board, Board of Architectural Review, Landmarks Commission) for a ruling on the proposed project and/or the approval of a variance application.

The Building Compliance team provides guidance to residents and contractors on the application and permit process. The team is responsible for the issuance of building permits, on-site

continued on page 7

Letters to the Editor

inspections and the issuance of either a Certificate of Occupancy or a Certificate of Completion.

The team identifies and reviews building code violations and potential problems of the proposed project with the applicant prior to the formal presentation to the appropriate boards. Step-by-step instructions for the Zoning, Planning and Architectural Review processes are available at Village Hall."

Note: In the course of three years, Sea Cliff employees, whose job it is to know and advise Village boards about code, law and due process, as well as ZBA members, who are required to "meticulously [weigh] the facts and the law" have never mentioned, reviewed or deliberated facts, precedent, code or law germane to the legal status of our Preston right-of way as it satisfies Village code requirements as a street for our subdivision's rear lot, at any of our public hearings.

Karin Barnaby

Impressed With Reggie

To The Editor,

I am very impressed with Councilman Reggie Spinello and with what I read, in his letter to the Editor October 10, 2013, on why he is running for Mayor of Glen Cove. I had the pleasure of "walking" with Mr. Spinello and Linda Darby and Kristina Heuser, as a volunteer this past Saturday afternoon, through various streets in Glen Cove. I listened to conversations they had with the residents. I was most impressed with the receptive nature of people to listen and to ask intelligent questions of him and Linda Darby and Kristina Heuser. The overwhelming resonance they had with Mr. Spinello's vision and the vision of his team, for a better Glen Cove, was quite evident.

The residents of Glen Cove want and deserve a change. Please cast your vote on November 5th for Reggie Spinello and his team if you want to see a better and improved Glen Cove. This is the only way this could happen.

Annette Geiss

Vote Delia – An Independent Thinker

To The Editor,

"Those who won our independence believed that freedom to think as you will and to speak as you think are means indispensable to the discovery and spread of political truth."

- Justice Louis D. Brandeis

Delia DeRiggi Whitton has been a great leader first as a councilwoman in the City of Glen Cove and now as our Nassau County Legislator. She has the courage to fight for what she believes is right, always thinking of our citizens and how to make their lives better.

In my eyes Delia has separated herself from the career politicians with her individuality not being controlled by any political party or person. Over the years she has never been afraid to fight for the right thing, regardless of the political environment. She seeks only the truth as was evident during Hurricane Sandy, her voice wouldn't be silenced.

When she is not governing she is fighting everyday to find a cure for diabetes. It's been my honor to help Delia in this difficult process. Because of her I have seen first hand the courage of children and adults who are faced with diabetes everyday of their lives. I have cherished meeting the many wonderful people dedicating their lives everyday to this wonderful cause.

Delia is a very special woman who I admire very much. Yes she is my friend and will always be. I urge everyone to come out and make their voices heard and vote for Delia as she is the one bright shining star that still remains high in the sky!

James Joseph Capozzi Jr.

Re-elect Delia DeRiggi-Whitton

To The Editor,

I am writing in support of Delia DeRiggi-Whitton, who I have known for over 30 years. Delia is one of the finest people I know, and, through the years, she has earned my trust, respect and admiration as both a friend and a public servant. I find Delia to have the kindest heart and is a true advocate for those in need. She has been relentless in her effort to support worthy organizations such as the Diabetes Research Institute. She has pulled off and supported so many terrific events that have been fun, educational and also raised huge sums in an effort to find a cure for debilitating diseases such as Diabetes.

Delia is also persistent when it comes to other causes that are important to her and her constituents. Despite her calm demeanor, she is tough adversary when needed. For example, during the aftermath of Hurricane Sandy, there were some very concerning activities going on in some of our beautiful preserves such as Welwyn. After speaking to local residents, Delia learned that vendors who were contracted to help with tree removal, seemed to be raping our preserves of hundred-year-old beautiful healthy trees, instead of clearing out areas of devastation that they were hired to do. Delia got right on in and when she was ignored and even belittled by some of our county officials who would have preferred to sweep the entire matter under the rug, Delia remained unwavering. She wrote many articles and persisted in meeting after meeting to bring the matter to light and discuss the issues openly. It was shocking to me that there was so much effort being put forth to conceal these harmful activities that took place

CRIME WATCH

*City of Glen Cove Police Department Weekly Arrests
September 29, 2013 - October 5, 2013*

Police Blotter

The Third Squad reports the arrest of a Queens man for Possession of a Forged Instrument that occurred on Monday, October 14, 2013 at 7:49 p.m. in Westbury.

According to detectives, the defendant Scott E. Bellamy, 46 of 168 18 Linden Boulevard was inside the Wal-Mart located at 1220 Old Country Road when he attempted to purchase a phone card valued at \$45.00 using a forged American Express credit card and Connecticut License. The defendant fled the store on foot leaving behind the items. Bellamy was located a short time later by Nassau County Narcotics/Vice Bureau detectives and placed under arrest without incident. During the investigation Bellamy was also found to be in possession of an additional forged credit card.

Bellamy is charged with three (3) counts of Possession of a Forged Instrument 2nd degree. He will be arraigned on Tuesday, October 15, 2013 at First District Court in Hempstead.

during a time when the county was in crisis and so very vulnerable. Despite such strong opposition initially to even discussing this matter, it was eventually investigated. Her efforts have resulted in acknowledgment of the misuse of funds and the resulting irreparable damage to our county preserves. This has created attention as well as accountability, which is absolutely necessary to help insure so that this type of waste of tax payer dollars does not happen again!

Thank goodness we have Delia on our side. Let's make sure we keep her there!

Claudia Delgrosso

Delia Cares About Veterans

To The Editor,

I just want to let people know that Nassau County Legislator Delia DeRiggi-Whitton found a way to help veterans and I for one really appreciate it. She has met with our American Legion and other VFW and Legions to talk about a program she set up with a law firm.

They assist veterans and their families with legal issues like wills, health proxies and medical filings. They also help with challenges like stalled claims, education, housing and healthcare.

Believe me, I had major problems for a long time with pension and compensation claims. My paperwork was lost and I was getting nowhere.

Thanks to Delia and the lawyers who she got to help me for free, the VA has really stepped things up now. They even called me about something I hadn't put in for! So, there really is something going on now thanks to these efforts. I do

appreciate that a lot.

Delia cares about all people and finds ways to help with even hard things like veteran benefits. That's why I support her and you should too. She'll fight for each of us for what we really need and what is right.

Howie Stillwagon

Sandy And Election

To The Editor,

Election Day is Tuesday November 5th. I know many of us are also thinking about another anniversary approaching, that of Hurricane Sandy.

For many of us the memories are difficult ones. All the preparation before the storm, the day of the storm, and the awful aftermath.

Downed trees, flooded basements, no power, no gas. The one thing I personally remember through it all was seeing our Mayor Ralph Suozzi and his team everywhere. I would drive down the street and see him talking to LIPA crews, talking to police stationed at areas without traffic lights, talking to crews from Nassau County.

I saw the Mayor and many members of the City Council personally helping out at the shelter at the high school.

I saw employees from the City agencies everywhere trying to help. The City's Department of Public Works did an amazing job helping residents with all kinds of debris cleanup for weeks after Sandy.

Look, I know all of this is their job

continued on page 8

Letters to the Editor

but I believe all the City agencies from the Mayor and City Council on down the line went over and beyond the call of duty. On this anniversary of Hurricane Sandy, my sincere thanks go out to Mayor Suozzi and his team for their efforts to get us through one of the toughest disasters we've ever seen.

*Thanks,
Julie McCann*

The Gift That Keeps On Giving

To The Editor,

If you ask most people whether they'd run for public office, the nearly universal answer is, "No thanks." Given the state of political discourse in this country, particularly since the creation of that band of lunatics calling themselves the Tea Party, most folks want nothing to do with running for public office.

Occasionally, a guy with real guts comes along and says he'll take the hits and run because he believes he can make his community a better place and he's got a thick enough skin to deal with those who will try to attack him. This year, that guy is Reggie Spinello. He's running for mayor and doing it in a positive and dignified way. When it comes to a candidate who's overwhelmingly qualified and may be the only bet to take a city in tatters and turn it around, Mr. Spinello is that fellow.

Those who oppose Mr. Spinello because they want to keep the status quo evidently see things differently. They operate on the assumption that continually painting him with a brush of bogus negativity will cause voters to turn off to him and vote the other guy back into office by default. Unless you've been living in an alternate universe, it is evident that taxpaying citizens are thoroughly fed up and disgusted with the antics of politicians and especially their supporters who spew nothing but vicious, unsupported and irrational negativity.

One bunch in particular is the crowd masquerading as a so-called faux publication calling itself the Long Island Voter's Almanack. This bogus publication has been appearing on the Internet on the Glen Cove Patch site (www.glencovepatch.com) and in print material. It is not worth repeating their harangues against Mr. Spinello because to put it simply, they just make up negative stuff and then try to throw it at him to see if it'll stick. Suffice it to say, if this bunch were the least bit credible, they'd let everyone know who they are instead of hiding behind the mask of anonymity and using their computer like a sniper's rifle. Instead, by their facelessness, they render themselves non-credible.

What these merchants of fraudulence fail to recognize is that every time they hurl another stone at Mr. Spinello, they damage the campaign of his opponent, Ralph Suozzi, because a significant percentage of people who witness this think that the

opponent must be behind this endeavor or he tacitly approves it. In effect, each stone thrown at Reggie may turn out to be a vote for . . . well . . . for Reggie.

Mr. Suozzi is free to sit by idly while the Long Island Voter's Almanack attempts to do him a political favor. In the meantime, whenever they act out with their negative attacks, it only strengthens the Spinello campaign and further weakens Mr. Suozzi's. For Reggie, the Long Island Voter's Almanack and its sycophantic followers are a political gift that keeps on giving.

Michael A. Levy

Worth Giving Back?

To The Editor,

As a general rule I take political mailings with a huge grain of salt. However, I just received one from the Spinello Team which stated that Mr. Spinello, if elected, would "give back" to the City (to three City agencies) part of his salary.

How nice, I thought, at least until I mulled this over and was hit with the possible negative implications of any politician or political group offering to "donate" part of their paycheck (taxpayer money) as a reward for being elected, and the effect on people's perception of the Glen Cove political process.

I am certain that Mr. Spinello and his team had every good intention in this offer, but I feel that they did not look at the impact of this type of maneuver, and gave little if any thought to the perceptions that could be created in some of the voter's minds or to the precedents it might set.

First of all, this might set a precedent for all candidates, individuals or on a team, in the local election wherein they could be under pressure to also do something similar and those that did not would be looked on by voters with a jaundiced eye.

Secondly, this could set a precedent for all future elections wherein the voters would expect every candidate to give a kick back to the municipality for being voted into office. This would result in elections going to those who gave back monetarily the most and not to the most qualified candidates.

Thirdly, there may now be some voters in this election who would feel, because of their direct or indirect involvement with, or support of, the Senior Center, the Youth Bureau and Veterans Affairs (a New York State Office), that they have to vote for the candidate.

I am certain that Mr. Spinello and his Team were honorable in their intentions, that they felt that they were doing a nice thing, and that they had no intention of creating an impression that votes could be bought. Certainly for these agencies any mayor can find a way to fund them, or bring in financial support for them, and that opportunity will be there for

whomever is elected.

Frankly, a candidate giving a donation or an entire fortune away is irrelevant and unrelated to the ability needed in managing a municipality. I consider these and similar actions by any politician as diversionary tactics and red herrings designed to take the focus of the voters off of what really counts: The essential experience and abilities of the

candidate and why they might or might not be a good choice. When candidates feel that all that they can do is distract and detract, and only talk in generalities then they must have little or nothing to offer and may not be ready for the difficult task of managing a municipality.

*Sincerely,
Glenn W. Howard, Jr.*

"It Takes a Village to Save a House" SC Landmarks Speaker Series Begins at SC Yacht Club

The story of the meticulous restoration of one of Sea Cliff's oldest most ornate Victorian era houses will be presented by the Sea Cliff Landmarks Association on October twenty third at the Sea Cliff Yacht Club. Landmarks is holding the first event in their annual speaker series in the comfortable surroundings of the Yacht Club dining room looking across the harbor and out to the sound. Historical Yacht Club documents and artifacts recall the early days of the club and the time when our featured home's builders would have been visiting Sea Cliff's shores.

Peter Fleishman, general contractor, William Wall, architect and Frank Scavone serial house restorer will give their perspectives on the restoration of the Eastlake style house built on Sea Cliff Avenue in 1873. Mr. Scavone purchased the home in serious disrepair and full of stuff but nearly untouched architecturally just as the previous four owners would remember. Each of our speakers will describe their involvement including the purchase, evaluation, debris removal, architectural planning and restoration of the house with detailed original woodwork.

Elaborately decorated and fanciful Stick houses, like Frank Scavone's, are referred to as the "Eastlake" style after English designer Charles Eastlake. His trend breaking book "Hints on Household Taste in Furniture Design, Upholstery and Other Details" was first published in the United States in 1872. Mr.

Eastlake encouraged good taste in design by coordinating style throughout a home from architecture to interior design and furnishings. He popularized simple well made details such as the spindle but once mass production made the style readily available it became overused. Even Eastlake thought the result excessive. Eastlake style houses were very popular for a short time and relatively few survive. Sea Cliff is lucky to have two wonderful examples along Sea Cliff Avenue.

The Sea Cliff Landmarks Association supports a variety of programs designed to educate the public about Sea Cliff's unique architectural heritage and encourages homeowners to use historically appropriate materials when renovating their homes. Proceeds from the Sea Cliff Landmarks House Tours supports their speaker program, Restoration Grant Program and the ongoing survey of homes from the Methodist Campground that will be finished this year.

Most of Landmarks' speaker programs are free and open to the public. Membership is encouraged. Membership forms will be available at this month's presentation. We encourage anyone interested to join soon to be able to attend Landmarks' wildly popular and well attended Holiday Party. Details to be announced.

Sea Cliff Landmarks Speaker Program at the Sea Cliff Yacht Club, 42 The Boulevard Sea Cliff, NY Date: Wednesday October 23 Time: 7:30 Refreshments will be served.

The Graveyard Tour

Welcome to the quietest neighborhood in Sea Cliff...the Carpenter Family Graveyard. Join us as you are led through the burial ground as it comes to life with spirits of the past. You will meet some fascinating people and hear their stories of love, sorrow, adventure murder, intrigue and mystery.

You will meet Latting and Martha who once owned all the farmland that is now Sea Cliff. You will hear the stories of the two brothers who went off to war in 1862 and the fates that befell them. Brave Nathaniel, A Revolutionary War Hero, will tell you of his run-in with the British who caught him and hung him by the neck and how he survived to tell his tale.

These are just a few of the many spirits that await you on October 26 from 4:00-6:00 at the Carpenter Fam-

ily Graveyard behind Sea Cliff Elementary School. Suggested donation \$5.00, children free. Sponsored by the Good of the Village Association.

Duette® Architella® Trielle™ Honeycomb Shades Provide Energy Efficiency in Every Climate, Every Season.

80%

SUMMER BENEFIT

Architella® Trielle™ semi-opaque shades can reduce unwanted heat through windows by up to 80%.

45%

WINTER BENEFIT

Architella Trielle semi-opaque shades can reduce heat loss through windows by up to 45%.

60 Roslyn Avenue
Sea Cliff NY 11579
516-609-0328
www.goldcoastwff.com

Please call to schedule an appointment in our beautiful Sea Cliff showroom.

Follow Us At Facebook. Don't miss out! Visit our website to sign up for our emails and special offers.

HunterDouglas
DUETTE®
Architella® Honeycomb Shades

* For tax credit details and restrictions and a list of qualifying products, see the Manufacturer's Certification Statement and FAQs at hunterdouglas.com/taxcredit. Hunter Douglas and its dealers are not tax advisors. Consult a tax professional regarding your individual tax situation and ability to claim a tax credit related to the purchase of the qualifying Duette Architella honeycomb shades. © 2013 Hunter Douglas. All rights reserved. All trademarks used herein are the property of Hunter Douglas.

38045

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

Career Exploration Visits Glen Cove High School!

By: Jacki Yonick

On Wednesday October 9th the Career Exploration program at the Glen Cove After 3 Middle School, led by Jacki Yonick, Youth Employment Coordinator for the City of Glen Cove Youth Bureau, took a tour of the Glen Cove High School, met with Assistant Principal Allen Hudson, and High School Junior Caitlin Brown to discuss high school from a student's perspective. Caitlin, a past employee of the Youth Bureau's SYEP program, is a Teens As Teachers (T.A.T.) member, a Varsity Athlete since her freshman year, and very active in the Music Department.

Introducing middle school students to Higher Education (grades 9-12, as

well as college) is fundamental in preparing our youth for their educational career. Increasing knowledge of what is available at the High School level, including AP courses, BOCES programs, athletics, extracurricular activities and elective classes helps students prepare for their future and keep them on track to successful graduation.

Thank you to the Glen Cove High School for the afternoon learning session about the culture and expectations of the upcoming years! GO BIG RED!

For more information about Youth Bureau programs, please call the Youth Center at 516.671.4600.

Group Photo~

Back Row: Mr. Allen Hudson, Assistant Principal, AnnMarie McInnis, Christian Cardoza, Ashley Martinez, Byron Chavarria, HS student Caitlin Brown

Middle Row: Gian Vergaray, Carlos Freeman, Andrew Woska, Jackelyn Mejia

Front Row: Alex Nicholson & Ryan Koenig

ULTIMATE Auto Body

24 Hour Towing

81 Glen Cove Avenue
Tel: 516-676-1773

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

Tap water is an exceptional value.
We provide it for less than a penny per gallon.

You can have just about anything delivered to your home these days, but what, other than tap water, costs only about a penny? Your local private water company provides water that meets or exceeds all state and federal drinking water regulations and delivers it directly to your tap around the clock for less than a penny per gallon. That's a very small price to pay to have something so essential and useful available at your fingertips at any time of day or night. For more information, visit us online at www.newyorkamwater.com.

Gribbin Students Learn in the Orchard

In the spirit of the fall harvest season, and to get a little lesson about agriculture, first-graders at Gribbin Elementary School in Glen Cove recently took a field trip to the Fort Salonga Farm where they took a tour of the apple orchard and had the opportunity to pick their own apples. "Students learned about grafting and how to pick an apple and that there are important helpers at the orchard such as bumblebees, bats, bluebirds, and owls," said Gribbin teacher Antoinette Hatzopoulos, whose class was among those making the trip. Students also conducted apple science experiments, and as a culminating tasty treat, put on their proverbial chef hats and learned how to make apple pies and applesauce.

Forchelli, Curto, Deegan, Schwartz, Mineo & Terrana, LLP is pleased to announce attorneys to the 2013 New York Rising Stars® SuperLawyers list.

Andrea Tsoukalas

SuperLawyers, a Thomson Reuters business, is a rating service of outstanding lawyers who have attained a degree of peer recognition and professional achievement. The annual selections are made using a rigorous multi-phased process that includes a statewide survey of lawyers, an independent research evaluation of candidates, and a peer reviews by practice area.

Andrea Tsoukalas of the Glen Head area, concentrates her practice in zoning, land use, environmental and municipal law matters. Ms. Tsoukalas represents a wide variety of clients including national corporate chains, local developers and small business owners in the development of commercial and residential properties. Ms. Tsoukalas also has substantial experience in appellate practice and civil litigation. She litigates contract and real estate claims, corporate and partnership disputes, and regulatory claims arising out of building and zoning

code violations. Ms. Tsoukalas is general counsel to the Long Island Gasoline Retailers Association, a nationally recognized non-profit trade association with over 600 members. Andrea Tsoukalas was honored by the Long Island Business News with its 40 Under 40 Award (2012). Most recently, she was listed by the same publication as a 'Who's Who in Women in Professional Service.' In 2012, she was honored by the John J. Byrne Community Center with its Long Island Outstanding Advocate for Children and Youth Award.

Eli Elbaum concentrates his practice in all aspects of municipal law, including zoning, land use, environmental, transactional and related litigation matters. Mr. Elbaum regularly appears before numerous municipal boards and agencies throughout Long Island. In addition, he frequently appears in District Court for property-related violation matters. Mr. Elbaum, a resident of Sea Cliff, previously practiced in New York City and often appeared before New York City's Board of Standards and Appeals, Environmental Control Board, and Land-

marks Preservation Commission. Mr. Elbaum represents a wide variety of clients, including national corporate chains, local developers, and small business owners in the development of commercial and residential properties. Mr. Elbaum is a member of the New York State Bar Association and The Retail Network trade association. His co-authored article, "Zoning Boards Give New Meaning to What Constitutes a Detriment to the Character of a Neighborhood," was published in the New York Real Estate Journal.

Sea Cliff Manor

The all new Sea Cliff Manor is proud to introduce our **Sunday Brunch Buffet**

Starting in November 3rd, Brunch will be served 11:00 am – 2:30 pm

Last seating at 1:45, Reservations Required

\$29.95 per person includes unlimited Mimosas and Bloody Marys

\$9.95 children ages 3-12

Come enjoy our unlimited buffet:

- Omelet Station • Carving Station & Breakfast Meats
- Fresh Baked Goods & Pastries • Waffles & French Toast
- Peel & Eat Shrimp • Coffee & Juices

Please Inquire about our Thanksgiving Brunch

Nov. 28th between 12pm and 4pm • Last Seating at 2:30pm

\$39.99 Adults • **\$15.95** Children ages 3-12

Eli Elbaum

Let Us Cater Your Special Event!
 Weddings, Corporate Events, Sweet Sixteen,
 Bar/Bat Mitzvah, Christenings, Communion, or
 Any special occasion...seven days a week.

395 Prospect Avenue
 Sea Cliff, New York
(516) 671-0200

www.seacliffmanor.com

New Members Initiated at Loggia Glen Cove No. 1016

At a recent meeting of Loggia Glen Cove No. 1016, two new members were initiated into the Lodge. The new members are Mario and Ed Bencivenni. Loggia Glen Cove No. 1016 is the oldest Lodge on Long Island. If you would like additional information about joining the Lodge, you may call our President, John Macari at 728-6900.

Photo-Left to right: Angelo Grande, Membership Chairperson, Ed Bencivenni, John Macari, President and Mario Bencivenni.

Your Future. Our Passion.

Open House

PORTLEDGE
SCHOOL

EXPLORE • CREATE • EXCEL

Sunday, November 3, 2013
12:00 p.m. - 2:00 p.m.
Information Session and
Campus Tour
Pre-nursery through Grade 12

Portledge School
355 Duck Pond Road
Locust Valley, NY 11560
516-750-3203
www.portledge.org

Pumpkin Patch Festival

Saturday, October 19th

10:00 to 6:00 p.m.

Free Admission

Vendors, International

Foods, Crafts, Games, etc.

United Methodist Church

of Sea Cliff

Corner of Carpenter

and Downing Aves.

516-671-0302

North Shore High School Junior Receives Shapiro-McCormick Young Woman Leader Award

The North Shore School District is proud to announce that Tayler Bradford, a junior at North Shore High School, recently received the Shapiro-McCormick Young Woman Leader Award from The Women's Fund of Long Island. Tayler was nominated by her guidance counselor, Tim Shea, for being a young woman leader who has distinguished herself as A Leader in Efforts To Help Women Achieve Greater Equality.

Mr. Shea said, "Tayler has the talent and drive to accomplish just about anything, and her career path could take any number of directions. But one thing is for sure, whatever she does; she will utilize her sharp intellect and her creative talents to 'Do Good.' She is an instrument of change who desires to constantly improve the quality of life of those around her."

Nominated among 15 girls, Tayler was one of two young women who received this award for exhibiting the following characteristics: advocates for girls within her school or community, makes a difference in the lives of young women through philanthropy, advocacy or other community service efforts, has faced obstacles and taken risks to pursue their goals despite the views of others, has vision beyond her years and has brought others to that vision, shows leadership and promise as a future leader for women's causes, and is a sophomore or junior in high school who has good academic standing.

"Receiving this award makes me feel very proud," said Tayler. "During the summer of 2012, I created a community service project with my close friend (Annalise Apt) teaching a series of hour-long art classes to children in the community." The two girls successfully raised \$1,200 and wanted to donate all of the proceeds to a worthy charity. Since both girls were interested in helping underprivileged girls, Tayler's mother introduced them to the executive director of The Women's Fund of Long Island who directed them to the North Shore Holiday House (NSHH) -- a free camp on Long Island for underprivileged girls whose families fall under the poverty line and often have difficult lives."

Tayler said, "I was so inspired by what the NSHH provided for underprivileged girls that we decided to donate all of the proceeds to support their art program." She added, "I taught art classes at NSHH during summer break. We chose a memory box lesson because it enabled the girls from the Holiday House to keep their favorite memories stored in one place so that they can always cherish them. The experience was so gratifying since it allowed me to make a big impact on their lives." Tayler credits her parents for her passion for the arts (she has been actively involved in photography since freshman year.) She realizes that the arts play an important role in

expressing a person's feelings and emotions, no matter how difficult their life can be. She communicated, "The girls at NSHH come from troubled backgrounds and many times their voices fall through the cracks. I would like to lend them my voice so that they are not forgotten."

Besides her active role in community service, Tayler is a dedicated and motivated student. She was Student of the Month for Health, has consistently maintained High Honor Roll Status since freshman year, and is currently taking four AP classes. In addition to her academics, she plays on the North Shore Varsity Tennis team and has received a Scholar Athlete Award every year since freshman year. Tayler also loves music. She is currently in The Madrigals and sings with the Concert Chorale. As a role model, she was previously invited to speak on E3 day at North Shore Middle School by Principal Dr. Marc Ferris.

Tayler concluded by saying, "One of the most inspiring things I experienced while teaching at NSHH was being hugged by one of the girls. Through this experience and teaching art classes at NSHH, I was able to see how much I was helping improve their lives firsthand."

Tayler Bradford will be honored at the 2013 Women Achievers Breakfast on October 24th at Crest Hollow County Club in Woodbury, NY. Our sincere congratulations go out to Tayler and her family!

Mayor's Column

By Mayor Ralph V. Suozzi

From the Mayor's Desk

Red Ribbon Week

Glen Cove Schools will be celebrating Red Ribbon Week from October 21st through October 25th as part of the National Drug Awareness Campaign. This educational campaign helps our children avoid the dangers of alcohol, drugs and tobacco as well as raising awareness of drug use and the problems related to drugs facing our community. I congratulate the school system for their continuing efforts in all aspects of our children's education but especially for the special focus on these particular substances and the known havoc they play in destroying overall health and in many cases lives.

The campaign brings together parents, the school administration, teachers, aides, medical and substance abuse professionals and other community leaders to demonstrate to these children and their families how committed we are as

a community as we look for innovative ways to keep children and our schools drug free. A healthy and productive future for our children is truly a team effort and it will benefit each of them, their families, their friends and their community for a lifetime.

The red ribbon symbolizes a continuing commitment to reducing the demand for illegal drugs in our communities. In 1985, Drug Enforcement Administration (DEA) Special Agent Enrique S. "Kiki" Camarena was killed by drug traffickers. Shortly after Camarena's death, citizens from his hometown of Calexico, California, began wearing red ribbons to remember him and commemorate his sacrifice. Congress established Red Ribbon Week in 1988.

Kudos to everyone involved for demonstrating their commitment to this effort during Red Ribbon Week and every single day.

For Gazette advertising information

call 671-2360

Pictured are Annalise Apt and Tayler Bradford teaching the girls at North Shore Holiday House (NSHH) a memory box art lesson. Article by Shelly Newman, Photo by Sharyn Bradford

Name the Celebrity

Last Week's Celebrity

Last week's celebrity was Karen Morely. In 1934, she left MGM after arguments about her roles and her private life. Her first film after leaving MGM was "Our Daily Bread" (1934), directed by King Vidor. She continued to work as a freelance performer and appeared in Michael Curtiz's "Black Fury" (1935) with Paul Muni. As a little note, in 1936, at the 8th Academy Awards, Muni was not officially nominated for the Academy Award for Best Actor for this film, but he came in second on the basis of write-in votes, which were allowed that year. Also in 1935, Morely played Shirley Temple's mother in "The Littlest Rebel". Without the support of a studio, her roles became less frequent, however, she did play "Mr. Collins' wife", "Charlotte Lucas" in "Pride and Prejudice" (1940), which was produced by MGM. It also starred Greer Garson, Laurence Olivier, Edna May Oliver and Maureen O'Sullivan. The film was critically well-received, but it did not advance her career, as a result. She turned her attention to stage plays. In 1947, her career seemed to come to an end when she testified before the House Un-American Activities Committee and refused to answer questions about her activities about her alleged American Communist Party membership. Studio bosses blacklisted her, but she maintained her political activism for the rest of her life. In 1954, she ran unsuccessfully for Lt. Governor of NY on the American Labor Party ticket. This was the first election in which voters were required to cast a single vote for both the Gov. and the Lt. Gov. positions, following the amendment to the State Constitution in 1953. She lost to Gov. W. Averell Harriman and Lt. Gov. George DeLuca. In the 1970's she briefly resumed her acting career with guest roles on "Kojak", "Kung Fu" and "Police Woman". On March 8, 2003, she died of pneumonia at the age of 93.

Correct Callers

Callers who knew our celebrity last week were: Mario Moccia, Kathy Leyden, Roberta Pezza, Will and Babs Hutchins, Tony Mercado, and Don Adams.

This week's celebrity, born on March 16, 1897 in Keokuk, Iowa, was a screen actor and matinee idol of the silent film era and beyond. After graduating college, he headed for California to pursue a career in the relatively new medium of motion pictures where he garnered instant attention from studio bosses. With his six foot frame, blue eyes and wavy blonde hair, he was seen as a potential matinee idol. His first film was the 1918 Louise May Alcott classic, "Little Women". On May 11, 1927, he was among 35 other film industry insiders to found the Academy of Motion Pictures Arts and Sciences (AMPAS), a professional honorary organization dedicated to the advancement of the arts and sciences of motion pictures. Fellow actors involved in the founding included: Mary Pickford, Douglas Fairbanks, Richard Barthelmess, Jack Holt, Milton Sills, and Harold Lloyd. He served as president of the organization from 1932 to 1933. He was also a founding member of the Screen Actors Guild (SAG). Some of his talking films included: "The Man Who Understood Women" (1959) with Henry Fonda, "All That Heaven Allows" (1955) with Jane Wyman and Rock Hudson, "Anne Vickers" (1933) with Irene Dunne, and "The Bad Sister" (1931) with Humphrey Bogart and Bette Davis. If you know our celebrity call us at 516-671-2360 or e-mail: mail@goldcoastgazette.net

Answer to last weeks Crossword

1	S	2	C	3	A	4	B		5	H	6	A	7	R	8	S	9	H		10	U	11	S	12	E	13	D
14	N	A	G	A					15	O	R	A	T	E						16	R	A	N	I			
17	O	R	A	L					18	R	E	N	A	L						19	A	N	O	N			
20	B	E	R	M					21	U	D	A	T	R	I				22	A	N	G	L	E			
									23	T	E	L							24	P	L	Y					
25	A	B	I	D	E	S								29	S	P	O	I	L		31	A	G		32	E	33
34	E	R	N	E										35	B	L	U	R	B					36	S	E	A
37	R	O	U	N					38	D		39	T	R	I	P	T	I			40	C	K	E	T		
41	I	N	S						42	A	R	O	M	A							43	P	E	S	O		
44	E	X	E		45	R	C	I	S	E				46	D		47	E	A	D	E	N					
					48	A	H	A							49	P	U	S									
50	T	R	A	F	A	L			53	G		54	A	R	S	Q				55	U	A		57	R	E	58
59	H	A	L	T					60	R	O	B	O	T						61	R	E	A	R			
62	U	R	G	E					63	U	T	I	L	E						64	E	R	G	O			
65	G	E	A	R					66	N	O	T	E	D						67	A	Y	E	S			

PUBLIC NOTICE

RESOLUTION NO. 61, YEAR 2013
RESOLVED, that Central Avenue between Sea Cliff Avenue and Summit Avenue will be closed on Friday, November 8, 2013 from 4:30pm to 9:00pm to celebrate "Chill out in Sea Cliff"; and be it further

RESOLVED, that the General Foreman of Public Works or his designee be and he hereby is authorized and directed to place appropriate signs to enforce the restriction enacted herein; and be it further

RESOLVED, that the Village Clerk be and she hereby is authorized and directed to publish and post this resolution as required by law; and be it further

RESOLVED, that the parking regulations created by this resolution shall take effect upon the placement of appropriate signs.

Dated: October 7, 2013
Marianne Lennon
Sea Cliff, NY
Village Clerk

RESOLUTION NO.65, YEAR 2013
BE IT RESOLVED, that the 2014 Sea Cliff Village General election will take place on Tuesday, March 18, 2014, for the purpose of electing the following officers of the Village:

A Village Trustee for a term of two years for the Office presently held by Tom Powell whose term expires April 7, 2014; a Village Trustee for a term of two years for the Office presently held by Peter Hayes whose term expires April 7, 2014; and a Village Justice for a term of four years for the Office presently held by John Reali whose term expires April 7, 2014.

Dated: October 15, 2013
Marianne Lennon
Sea Cliff, NY
Village Clerk

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

For Gazette advertising information call
671-2360

Attorney General's Office and Local Officials Share Safety Tips

Sea Cliff Mayor Kennedy and the Nassau County Legislator Delia DeRiggi-Whitton co-sponsored a seminar at Sea Cliff Village Hall recently. The New York State Attorney General's office provides public service events where important safety tips are shared by the AG's office and local officials. This Sea Cliff event was geared towards seniors. Smart Seniors is a statewide elder abuse prevention program designed to help seniors identify potential scams and abuses before they happen, and provide them with information they can use to stay safe and healthy in their daily lives.

When the program was launched, Attorney General Eric Schneiderman said, "To prevent senior citizens from becoming victims of fraud and abuse, we must empower them with information they can use to protect themselves. My office is committed to protecting all New Yorkers, especially those who are targeted for fraud and abuse. The 'Smart Seniors' program is another tool that we can deploy to protect vulnerable New Yorkers and to help seniors avoid becoming victims in the first place."

Assistant Attorney General Toni Logue visited the village to tell seniors

Bruce Kennedy, Sea Cliff Mayor; Delia DeRiggi-Whitton, Nassau County Legislator; Karen Montagnese, Sea Cliff Senior Outreach Coordinator; Village Trustee Edward L. Lieberman; and Assistant Attorney General Toni Logue.

Obituaries

Althea Mary Ledzian

LEDZIAN, Althea Mary of Glen Cove, NY on October 7, 2013 age 88. Beloved wife of the late Arthur. Loving mother of David, Mark, Melissa and the late A.J. Dear sister of the late Clifford Welden. Proud grandmother of Wayne, Jennifer, Kaitlyn, Justice and Ian. Special great grandmother of James, Kayla, Christina, Ezekiel and Ascher. Fond aunt of Susan Lisberg and Clifford Welden Jr. Special friend of Bruce Lempinski. Memorial Mass to be held at a later date. Arrangements by Dodge-Thomas Funeral Home. DodgeThomas.com

McCRINDLE, Loretta M. formerly of Glen Cove on October 9, 2013 Age 76. Mother of Robert (Hannah), William (Adriana), Donald and the late Paul. Grandmother of Victoria and Robert Paul. Longtime employee of Glen Cove Hospital. Reposed at Dodge-Thomas Funeral Home. Burial at Roslyn Cemetery. DodgeThomas.com

Sylvia H. Asch

ASCH, Sylvia H. of Locust Valley, NY formerly of Wailuku, Maui on October 12th, 2013 age 93. Extraordinary homemaker, gardener and baker. Beloved wife of the late Roy D. for over 64 years. Loving mother of Jonathan, Barbara and the late Carolyn. Dear sister of Alma Mae and the late Katherine. Proud grandmother of Christopher, Michael, Charlotte and Katherine. Special great grandmother of Sydney and Olivia. Sylvia was a choir member and longtime member of Women's Consistory of Locust Valley Reformed Church. Interment service at Locust Valley Cemetery. Arrangements by Dodge-Thomas www.DodgeThomas.com.

Therese Durka

DURKA, Therese "Sis" of Glen Head, NY on October 14, 2013. Beloved wife of the late Joseph V. Loving mother of Joseph J. (Maryanne). Cherished grandmother of Joseph R., Justin and Meredith. Funeral Mass at St. Boniface Martyr Church, Sea Cliff, NY. Interment East Hillside Cemetery, Old Brookville, NY. To make donation in memory of "Sis" please visit her page on the funeral home website. Arrangements by Whitting Funeral Home.

Bernard J. Dunne

DUNNE, Bernard J. in his 89th Year of Glen Head. Navy veteran WWII. Devoted father of Donna (Dennis) Goldfarb and Richard (Laura). Dear brother of Brenda Brett and the late Patrick. Cherished grandfather of Dustin, Derek, Deven, Dillon, great-grandfather of Lilah and Danica. Also survived by many loving nieces and nephews. Funeral Mass at the Church of St. Patrick. Interment Locust Valley Cemetery. McLaughlin Kramer Megiel Funeral Home

about scams and crimes that could target them, as well as ways to keep safe and secure.

Mayor Kennedy, Trustee Lieberman, Karen Montagnese (Sea Cliff's Senior Outreach Coordinator) and Legisla-

tor DeRiggi-Whitton also shared some ideas and then spoke individually with residents on their own issues.

For more information visit www.ag.ny.gov

Loretta M. McCrindle

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)

GLY Religious Store

Vestments
Chalices
Pyxes

We can help you select by phone and deliver to any location on L.I.

Call us at (516) 656-0330

32-34 School Street

Glen Cove, NY

Open Mon-Sat 9-5

Meet Your Neighbor

A NEW City of Glen Cove VOLUNTEER FIREFIGHTER

Name: Roni Epstein

Chemical Engine Co.

Resident of Glen Cove: 2 Years

Previous Residence: Sea Cliff

H.S. Attended: Southside - Rockville Center

College Attended: Stoney Brook Univ. and Georgetown Univ.

Occupation: Attorney

Reasons for joining th G.C. Fire Department:

To help my community by being involved in emergency response.

PUBLIC NOTICE

**NOTICE OF SPECIAL
DISTRICT MEETING
NORTH SHORE CENTRAL
SCHOOL DISTRICT,
IN THE COUNTY OF NASSAU,
NEW YORK**

NOTICE IS HEREBY GIVEN that pursuant to a resolution of the Board of Education of the North Shore Central School District, in the County of Nassau, New York, adopted on September 12, 2013, a Special District Meeting of the qualified voters of said School District will be held on Tuesday, December 3, 2013 from 7:00 o'clock A.M. to 10:00 o'clock P.M. (Prevailing Time) at the Gymnasium of the North Shore Senior High School, 450 Glen Cove Avenue, Glen Head, New York, for the purpose of voting upon the following Bond Proposition:

**BOND PROPOSITION
RESOLVED:**

(a) That the Board of Education of the North Shore Central School District, in the County of Nassau, New York (the "District"), is hereby authorized to construct improvements and alterations to District buildings and sites (the "Project") substantially as referred to and described in the Report entitled "Proposed Bond Referendum Option #10" prepared by the District with the assistance of Construction Program Solutions, Inc., (the "Report"), which Report is available for public inspection at the office of the District Clerk, such Project to include (as and where required): window, roof and flooring replacements; improvements to the heating, ventilation, electrical and water distribution systems; interior reconstruction and space reconfiguration; auditorium refurbishments, including seating and lighting and sound system replacements; exterior building envelope, retaining wall, parking, sidewalk, driveway and drainage improvements; security system enhancements; and the installation of an elevator; all of the foregoing to include the original furnishings, equipment, machinery, apparatus, and all ancillary and related site and other work required in connection therewith; and to expend therefor, including preliminary costs and costs incidental thereto and to the financing thereof, an amount not to exceed the estimated total cost of \$19,621,299; provided that the estimated costs of the components of the Project as set forth in the Report may be reallocated among such components if the Board of Education shall determine that such reallocation is in the best interest of the District;

(b) that a tax is hereby voted in the amount of not to exceed \$19,621,299 to finance such cost, such tax to be levied by and collected in installments in such years and in such amounts as shall be determined by said Board of Education; and

(c) that in anticipation of said tax, the Board of Education of the District may authorize the issuance of bonds in the aggregate principal amount of not to exceed \$19,621,299, and a tax is hereby voted to pay the interest on said bonds as the same shall become due and payable. Such Bond Proposition shall appear on the ballot label to be inserted in the voting machines used for voting at said Special District Meeting in substantially the following condensed form:

BOND PROPOSITION

YES NO

RESOLVED:

(a) That the Board of Education of the North Shore Central School District, in the County of Nassau, New York (the "District"), is hereby authorized to construct improvements and alterations to

District buildings and sites; and to expend \$19,621,299 therefor; (b) that a tax is hereby voted in the amount of not to exceed \$19,621,299 to finance such cost, such tax to be levied by and collected in installments in such years and in such amounts as shall be determined by said Board of Education; and (c) that in anticipation of said tax, the Board of Education of the District may authorize the issuance of bonds in the aggregate principal amount of not to exceed \$19,621,299, and a tax is hereby voted to pay the interest on said bonds as the same shall become due and payable.

The voting will be conducted by ballot on voting machines as provided in the Education Law and the polls will remain open from 7:00 o'clock A.M. to 10:00 o'clock P.M. (Prevailing Time) and as much longer as may be necessary to enable the voters then present to cast their ballots.

NOTICE IS FURTHER GIVEN, that members of the Board of Registration shall meet on Saturday, November 23, 2013, between the hours of 10:00 o'clock A.M. and 2:00 o'clock P.M. (Prevailing Time) at the North Shore High School, 450 Glen Cove Avenue, Glen Head, New York, for the purpose of preparing a register of the qualified voters of the District for said Special District Meeting, at which time any person shall be entitled to have his/her name placed upon such register, provided that at such meeting of the Board of Registration he/she is known or proven to the satisfaction of such Board of Registration to be then or thereafter entitled to vote at said Special District Meeting.

The register of the qualified voters of said District prepared for the Annual Election held on May 21, 2013 shall be used by said Board of Registration as the basis for the preparation of the register for said Special District Meeting to be held on December 3, 2013. Any person whose name appears on such register or who shall have been previously registered for any annual or special District meeting or election and who shall have voted at any annual or special District meeting or election held or conducted at any time since January 1, 2009, will not be required to register personally for this Special District Meeting. In addition, any person otherwise qualified to vote who is registered with the Board of Elections of Nassau County under the provisions of the Election Law shall be entitled to vote at said Special District Meeting without further registration.

Immediately upon its completion, said register will be filed in the Office of the District Clerk, and will be open for inspection by any qualified voter of the District on November 25, 2013, November 26, 2013 and December 2, 2013, during regular District business hours, and also on Saturday, November 30, 2013, when the hours of inspection will by prior appointment only be from 11:00 o'clock A.M. and 12:00 o'clock Noon (Prevailing Time).

NOTICE IS FURTHER GIVEN that applications for absentee ballots may be applied for at the office of the District Clerk. If the ballot is to be mailed to the voter, the completed application must be received by the District Clerk no later than 5:00 o'clock P.M. (Prevailing Time) on November 26, 2013. If the ballot is to be delivered personally to the voter at the office of the District Clerk, the completed application must be received by the District Clerk no later than 5:00 o'clock P.M. (Prevailing Time) on December 2, 2013. Absentee ballots must be received

at the office of the District Clerk no later than 5:00 o'clock P.M. (Prevailing Time) on December 3, 2013 in order to be canvassed.

A list of all persons to whom absentee ballots shall have been issued will be available in the office of the District Clerk between the hours of 8:00 o'clock A.M. and 5:00 o'clock P.M. (Prevailing Time) on each of the five (5) days prior

to the day of the election, except Saturday and Sunday.

Only qualified voters who are registered to vote will be permitted to vote.

BY THE ORDER OF THE BOARD OF EDUCATION

Dated: September 12, 2013

ELIZABETH CIAMPI

District Clerk

-----x

**NOTICE OF SCHOOL DISTRICT
SPECIAL ELECTION VOTE
GLEN COVE CITY SCHOOL DISTRICT
GLEN COVE, NEW YORK**

NOTICE IS HEREBY GIVEN that a Special School District Election Vote for the qualified voters of the Glen Cove City School District, Glen Cove, New York, will be held in the following location:

School Election District
A, B, D, E, F G

Location of Polling Place
Auditorium Lobby, Middle School, Forest Ave.

in said district on Monday, October 21, 2013 at 7:00 a.m. prevailing time, at which time the polling place will be open to vote by voting machine upon the following item between the hours of 7:00 a.m. and 9:00 p.m., prevailing time.

ELECTION OF BOARD MEMBER To elect one (1) member of the Board of Education of said School District as follows:

A. One (1) member to be elected to fill the balance of the unexpired term of former board member Joel Sunshine commencing October 21, 2013 and ending June 30, 2014.

B. AND FURTHER NOTICE IS HEREBY GIVEN that for the purpose of voting at such meeting, on Monday, October 21, 2013, the polling place will be open between the hours of 7:00 a.m. and 9:00 p.m. prevailing time to vote upon such proposition by voting machine.

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

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

AND FURTHER NOTICE IS HEREBY GIVEN that the Board of Registration of the District will also meet from 7:00 a.m. to 9:00 p.m. on October 18, 2013, at the polling place to prepare the register for meetings and election held subsequent to such Special Election.

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

Dated: Glen Cove, New York

Ida Johnson
August 29, 2013
District Clerk
Board of Education
Glen Cove City School District
Glen Cove, New York

-----x

Great Book Guru

- Ann DiPietro

Dear Great Book Guru,
 Next weekend is going to be extraordinarily busy here in Sea Cliff. On Saturday, Oct 26 there will be two major events: the Second Annual Pet Parade at 11am and then the Good of the Village's Second Cemetery Walk at 4pm. And, yes- Jack Pierce and the Fire Department will be collecting canned goods for Mutual Concerns in front of the Fire House. On Sunday, October 27, the Civic Association hosts its annual Cider Social with songs, crafts, costumes, and tasty treats at Central Park at 3pm. Despite this busy weekend, as always, I will need something to read. Any suggestions?
 Happy Halloween Reader

theme- one tiny misstep and your life changes forever- no second chance- no forgiveness but wait- was that a single misstep or perhaps a deep character flaw just waiting to be unearthed? In many subtle ways these stories mirror James Joyce's collection of short stories "The Dubliners" in which each story reveals a character whose bad judgment reflects his own failings and even more so- Dublin's intrinsic corruption. Perrota's people also are products of time and place. A disturbing but worthwhile read!

Dear Happy,
 My suggestion for you is a collection of short stories: NINE INCHES by Tom Perrota. Each story stands on its own so you can stop and start as your busy schedule allows. This is an extraordinary collection with a common theme of community life. Little League games, school dances, leaf raking, teacher evaluations, college applications, tree ordinances- all mirror life in a small 21st century community. Each story shares a common

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

Career Exploration is DELICIOUS By: Jacki Yonick

Digging our teeth right into the Career Exploration program, Delicious Pizzeria hosted the Glen Cove After 3 Middle School program led by Jacki Yonick, Youth Employment Coordinator for the City of Glen Cove Youth Bureau on Wednesday October 2nd for an afternoon of pizza!! Understanding different careers and businesses within the City of Glen Cove is our goal and what an appetizing launch of the program! Students asked Mario questions about their original locations, how many pies are made every day, about the largest order and largest pies made, what work is performed when not making pizza, and of course, what is your favorite topping (Mario's is pepperoni, no sauce).

The business's 45 years of success can also be attributed to the sense of family upon entering. Still run by members of the Bencivenni Family, Delicious has relocated from their original location to 70 Forest Avenue.

After the trip, students enjoyed pizza and drinks on the outside patio. For more scrumptious menu items and special promotions, please visit deliciouspizzeria.com. For more information about Youth Bureau programs, please call the Youth Center at

516.671.4600.

Group Photo: Front Row: AnnMarie McInnis, Jackelyn Mejia, Alex Nicholson, Carlos Freeman, Ryan Koenig
 Back Row: Jacki Yonick, Ashley Martinez, Mario from Delicious Restaurant and Pizzeria, Christian Cardoza, Andrew Woska

CROSSWORD PUZZLE

Long Shots
 By Myles Mellor and Sally York

Across

- 1. Peephole
- 7. Put back
- 11. Hoo-ha
- 14. Managed
- 15. Wheeling's river
- 16. Thimblrig prop
- 17. Coerced ceremonies
- 20. Choice
- 21. Beef, e.g.
- 22. Word with bar or arm
- 25. Cybercafe patron
- 27. Make the grade?
- 28. Abnormal protuberance
- 29. Support provider
- 30. Schuss
- 32. Masked man?
- 33. Pond swimmer
- 34. Put out
- 38. Be in charge
- 42. Use a prie-dieu
- 43. Brain part
- 44. Clear
- 45. Predecessor of rock steady
- 47. Boolean logic operator
- 48. Some transfusions
- 49. Auspices
- 52. Temple
- 54. Mawkish
- 55. Liability
- 57. Municipality in France
- 59. Criticizes
- 64. TV's Plumb
- 65. Egyptian god
- 66. Esprit de corps
- 67. It's called gules in heraldry
- 68. Priestly title
- 69. Certain floor

Down

- 6. ___ bus
- 7. Promulgate
- 8. Somewhere else
- 9. Somateria
- 10. Pitt play character
- 11. Sleep ___
- 12. A founder of impressionism
- 13. Hops driers
- 18. Kind of network
- 19. Grin descriptive
- 22. Express disapproval
- 23. Compassionate
- 24. Copious
- 26. Desert basin
- 29. E.U. member
- 31. Brush against
- 33. Pillow ___
- 35. Judicious
- 36. Reversal
- 37. Time piece?
- 39. Boarder, e.g.
- 40. Mistake type
- 41. Denouement
- 46. Angled structure
- 48. State bordering Arizona
- 49. Gourmand
- 50. Like some accents
- 51. Beset
- 53. Harsh
- 54. Great Lakes salmon
- 56. Rush order?
- 58. Theories
- 60. Metallica's first hit
- 61. Check
- 62. Schooner's cargo
- 63. Clarinetist Lewis

Down

- 1. Germany's Dortmund-___ Canal
- 2. Derisive cry
- 3. Nigerian state
- 4. Don't hold back
- 5. Writers' award

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

AUTOMOTIVE

COVE TIRE
 MICHAEL COOPER

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

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

Gold Coast Productions
www.gcproductions.net

Your business deserves to be represented in a quality product.

1-818-414-5859

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

(516) 676-2255

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

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

ISLAND TAXI

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

Cove Motors

Denis Houghton
 Owner

63 Sea Cliff Ave.
 Glen Cove, NY 11542

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

AUTOMOTIVE

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

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

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

24 HR.
 TOW SERVICE
 676-7791

PROFESSIONAL

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

PROFESSIONAL

PETER A. PEEBLES

Illustration, Murals & Portraiture

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

81 Glen Cove Avenue
 Tel: 516-676-1773

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

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

The Glen Head Pharmacy

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

HOWARD N. ARANOFF

ATTORNEY AT LAW

AHARANOFF@YAHOO.COM

475 NORTHERN BLVD., # 16
 GREAT NECK, NY 11021

516-773-3826
 516-466-3807 FAX

PET CARE

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

516-759-6742

Paul Capobianco, D.O.

Osteopathic Family Physician
 Complementary and Alternative Medicine
 (516) 671-5017
www.DrCapobianco.Doctoroffice.net

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

To advertise in the Gazette call 516-671-2360

Gold Coast Productions
www.gcproductions.net

1-818-414-5859

Old Country Tree Service
 COMPLETE TREE SERVICE
 TOPPING • PRUNING • CLEARING • REMOVAL
 GROUNDWOOD • WOOD CHIPS • FULLY INSURED

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

LAFFEY ASSOCIATES
 FINE HOMES & ESTATES
 LAFFEY.COM

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

Mary Stanco, CBR
 Licensed Salesperson

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

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

THE "ULTIMATE SERVICE" FOR THE BUSY DOG OWNER

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

EvergreenClean

CARPET, RUGS, UPHOLSTERY, DRAPERY,
 TILE & GROUT CLEANING & PROTECTION
 "The Most Thorough Cleaning Guaranteed Or It's FREE"

44 Sea Cliff Avenue
 Glen Cove, N.Y. 11542
 Tel: (516) 674-0300
www.evergreenclean.org

PROFESSIONAL

HOME SERVICES

HOME SERVICES

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

Maddaloni Jewelers

1870 East Jericho Turnpike Huntington New York 11743
 888.999.4038

Tree Removal and Pruning

Quality work done with Integrity at Reasonable Prices
 Emergency service available
 Licensed and insured
 Owner operated
 Jeff's Custom Landscapes
 (516) 674-0634 (516) 209-9365

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
 FOR YOUTH DEVELOPMENT®
 FOR HEALTHY LIVING
 FOR SOCIAL RESPONSIBILITY

The YMCA at Glen Cove
 125 Dosoris 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

North Shore Schools Homecoming Celebration 2013

Thank You North Shore Community!

North Shore Schools, Glen Head, October 1 2013 - On a beautiful September morning, thousands of students, faculty, parents, and community members enthusiastically lined up to kick-off the 9th Annual North Shore Schools Homecoming Parade at Glenwood Landing School. Leading the parade was the American Legion Glenwood Landing Post 336 followed by the North Shore Cheerleading team, NSHS Drum Line directed by Mr. David Soto, Board of Education including Superintendent Dr. Edward Melnick, Assistant Superintendent for Instruction Rob Chlebicki, and Assistant Superintendent for Business Olivia Buatsi, the Booster Club, the Viking Foundation, various Parent Organizations, and the Glenwood Landing Fire Department, just to name a few!

Dressed in maroon and white, numerous North Shore High School students showed their school spirit by designing decorative floats, wearing face paint, and waving flags and balloons. They were accompanied by Principal Albert Cousins and Assistant Principals Jen Imperiale and Kevin Kurrus. Middle School students and faculty along with Principal Dr. Marc Ferris led a float symbolizing the school's theme, E3 (Everyone Matters, Everyone Cares, Everyone Learns). Elementary children and teachers from Glenwood Landing, Glen Head, and Sea Cliff enthusiastically held banners and walked with their respective principals including Mrs. Bridget Finder, Mrs. Lori Nimmo and Mr. Chris Zublionis. Also, many school clubs and sports teams/travel sports teams proudly walked in the parade. In addition, the NS High School Homecoming King & Queen (Jack Die-de and Antonella Maffettone), as well as the Senior Citizen King & Queen (Karl Burkhardt and Nancy Stepkowski), proudly waved to the crowd! To their delight, enthusiastic community residents happily lined the streets applauding, cheering, and sounding their horns for the North Shore Schools Homecoming festivities!

The parade culminated at the high school where over two thousand residents participated in the second annual North Shore Homecoming Carnival and Arts Celebration. It was organized and supported by the Homecoming Committee, the parent association in each of the schools, the Arts Angels, the Athletic Booster Club, and members of the Key Club under the direction of Julia Salat. From 10 AM to 1 PM, children of all ages happily engaged in fun carnival games, live music courtesy of the Arts Angels, challenging booths including a dunk tank, and exciting inflatable rides. You could see the joy on everyone's faces as older students assisted younger ones, teachers and students led various games and activities, and faculty members plunged into the dunking booth! But, that wasn't all! Throughout the day, the Arts Angels sold hand-made Viking helmets, the Viking Foundation welcomed alumni and began taking brick

orders for the Viking Victory Square, the Athletic Booster Club grilled delicious food for everyone to enjoy at the concession stand, and the Parent Organizations along with classes and clubs sold various North Shore merchandise in support of our schools and programs.

As the carnival ended, a large crowd happily jammed into the Stadium Track & Field for a fabulous pregame show including the "Kindergarten Fun Run," Pulse Dance Team, Drum Line and Viking Cheerleaders! High School Band Conductor David Soto then led the North Shore High School Pep Band and Drum Line in the "Star Spangled Banner" followed immediately by the Viking Football game. In an action-packed game, the Vikings were narrowly defeated by Valley Stream North, 15-7.

Thank you to the entire community for an amazing North Shore Schools Homecoming 2013! Community members praised the event as being "phenomenal." Our appreciation goes out again to the students, faculty and staff, Board of Education, parents, businesses, American Legion Glenwood Landing Post 336, North Shore Kiwanis Club, Glenwood Landing Fire Department, Booster Club, Arts Angels, Viking Foundation, Parent and Community Organizations, and all of the athletic teams/travel teams and musicians that participated in making the 9th Annual North Shore Schools Homecoming a tremendous success!

Photo Caption: Pictured are many wonderful photos from the North Shore Schools Homecoming Celebration 2013 held on Saturday, September 28!

*Article by Shelly Newman
Photos by Adrienne Daley and Shelly Newman*

