

Volume XXIII No. 10 Hometown Newspaper for Glen Cove, Sea Cliff, Glen Head, Glenwood, Locust Valley and Brookville Week of 11/7/13 75¢

Spinello Suspected Successor

With 500 Absentee Ballots Still to Be Tallied Suozzi Yet to Concede

by Kevin C. Horton

Although numbers aren't official, with a reported over 500 absentee ballots still to be tallied, results are showing Reginald Spinello (Rep) is beating out incumbent Mayor Ralph V. Suozzi (Dem) for Mayor of Glen Cove in the November 5, 2013 election. As the numbers were posted on a screen on the wall of Spinello's headquarters located on Glen Street the packed crowd of people cheered the results. A cautious Glen Cove Republican Party Chairman Paul Meli said, There are over 500 absentee ballots to be counted and in 2011 the final decision wasn't official until December, "But based on our findings tonight I'd like to introduce you to your next Mayor... Reggie Spinello!"

Spinello, who will be the first Republican Mayor since 1993 said, "I am aware of the many challenges that our city faces. Stabilizing our taxes is always first in the minds of taxpayers. There will be accountability by all department heads to manage their departments in an efficient and cost effective manner. Bringing new business into our city, revitalizing our downtown and ridding our city of illegal housing are critical components to the success of my administration. Glen Cove voters have asked for change and I intend to deliver it."

As of last reports Spinello leads Suozzi by 115 votes with a margin of 50.9 percent to 49.1 percent, accounting to unofficial results.

As of press time Suozzi did not concede the election waiting for the absentee ballots for the results. In Suozzi's 2011 election against Paul Meli for Mayor it again went down to the wire with absentee ballots making the decision. That decision was not made final until December.

According to tabulations so far Council consists of: Republican Anthony Gallo, Jr. was re-elected to City Council as were Democrats Timothy J. Tenke, Michael T. Famiglietti and Nicholas A. Dileo, according to unofficial results. Joining the City Council are Republicans Pamela D. Panzenbeck and Efraim Spagnoletti.

Reginald Spinello celebrates the reported victory as in the November 5, election. (photo by Peter M. Budraitis)

Students Study Native American Life on Long Island

North Shore Schools, Glen Head, NY, October 22, 2013 - As an introduction to the Native American unit of the fourth grade curriculum, "Tipi Ted," head of the Traveling Wilderness Museum and king of the longhouse, visited all three North Shore Elementary Schools to help teach students about Native American life on

NATIVE continued on page 2

Pictured are Glenwood Landing Elementary fourth graders outside a Longhouse. Article and photos by Shelly Newman

Charles of Glen Cove
HARDWARE & HOUSEWARE

FALL SPECIALS

**We Make Keys
 Repair Windows Screens
 Sharpen Knives, Tols & Blades**

● Fans ● A/C
 ● Coolers
 ● Sand & Lawn Chairs
 ● Beach & Table Umbrellas
 ● Grills, Charcoal & Chips

FALL ITEMS
 Clear Bags
 Storage Sheds
 Fertilizer

● Lawn & Garden -
 Hoses, Sprinklers, Blowers,
 Hedge Cutters, Seed & Fertilizer
 ● Windows & Screens Repaired
 ● Pool Chemicals & Supplies

Hardware ● Paints ● Plumbing ● Electrical

10% OFF
**EXCLUDES REPAIRS, KEYS,
 Electrical Appliances & Sheds**
 w/coupon only • Not to be combined • Exp. 11/31/13

19 Glen Street • Glen Cove
671-3111
Mon.-Sat. 8am-5:30pm

NATIVE continued from page 1

Long Island.

Thanks to District-wide Enrichment Teachers Diane Krupin (SC), Janet Goldberg (GH) and Audra Marcantonio (GWL) students had the opportunity to study inside a longhouse and examine various wildlife specimens including deer hides, animal bone tools, and shell rattles. Additionally, fourth graders engaged in hands-on activities including corn grinding, drumming, and wampum necklace making; and played Native American games including "pick-up bones!"

"Tipi Ted" along with Chris Puleo, otherwise known as Two Feathers, has annually brought this enrichment program to the North Shore Schools. The goal of the program is to help illustrate to the students in an educational and interactive way how Native American tribes lived, gathered food, and even enjoyed games many years ago on Long Island.

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.

Moody's upgrades Glen Cove's Financial Outlook to Stable

Moody's Investors Service has affirmed the Baa3 rating and revised the outlook to stable from negative on the City of Glen Cove's (NY) \$40 million general obligation debt outstanding. The city's debt is secured by a general obligation pledge as limited by the Property Tax Cap - Legislation (Chapter 97 (Part A) of the Laws of the State of New York, 2011).

SUMMARY RATINGS RATIONALE

The Baa3 rating reflects the city's distressed financial position, as demonstrated by a sustained negative fund equity position for the last nine years (2002 through 2012), despite the issuance of deficit reduction bonds in 2007 and management's efforts to restore balanced operations. The rating also incorporates an economic base that includes above average income and wealth levels and a debt burden that, while moderate relative to the city's tax base, comprises a significant portion of the city's budget and is exposed market fluctuations on a number of short-term note issuances.

The revision of the outlook to stable reflects stabilizing financial operations over the past two years. Additionally, management projects surplus operations in fiscal 2013 and budgeting practices continue to improve following the adoption of the 2014 budget.

Strengths:

- Diverse tax base with above average wealth levels

- Improved budgeting practices help stabilize financial operations

Challenges

- Large deficits across all funds of the city

- Annual tax certioraris resulting in increased debt issuance

Outlook

Moody's stable outlook reflects our expectation that the city will continue to rebuild financial reserves given improved budget practices. The outlook also reflects the additional state oversight required when the city issued deficit reduction bonds in 2007. The state comptroller's office reviews the city's budget and makes recommendations and requires the city to report on a quarterly basis. Future rating reviews will factor management's ability to continue to grow reserves and restoring structurally balanced operations.

What Could make the Rating Go Up:

- Demonstrated material progress toward reducing the accumulated deficit

- Continuation of improved budgeting practices

- Successful implementation of a plan to rebuild reserves and restore structurally balanced operations

What Could make the Rating Go Down:

- Failure to make material progress toward reducing the accumulated deficit

- Underperformance relative to budget in fiscal 2013 and 2014

The principal methodology used in this rating was General Obligation Bonds Issued by US Local Governments published in April 2013. Please see the Credit Policy page on www.moody.com for a copy of this methodology.

REGULATORY DISCLOSURES

For ratings issued on a program, series or category/class of debt, this announcement provides certain regulatory disclosures in relation to each rating of a subsequently issued bond or note of the same series or category/class of debt or pursuant to a program for which the ratings are derived exclusively from existing ratings in accordance with Moody's rating practices. For ratings issued on a support provider, this announcement provides certain regulatory disclosures in relation to the rating action on the support provider and in relation to each particular rating action for securities that derive their credit ratings from the support provider's credit rating. For provisional ratings, this announcement provides certain regulatory disclosures in relation to the provisional rating assigned, and in relation to a definitive rating that may be assigned subsequent to the final issuance of the debt, in each case where the transaction structure and terms have not changed prior to the assignment of the definitive rating in a manner that would have affected the rating. For further information please see the ratings tab on the issuer/entity page for the respective issuer on www.moody.com.

Regulatory disclosures contained in this press release apply to the credit rating and, if applicable, the related rating outlook or rating review.

Please see www.moody.com for any updates on changes to the lead rating analyst and to the Moody's legal entity that has issued the rating.

Please see the ratings tab on the issuer/entity page on www.moody.com for additional regulatory disclosures for each credit rating.

Accident at Four Corners in Glen Head

By Carol Griffin

Just after 4 p.m. on November 1 a multiple car accident occurred at the corner of Glenwood Road and Glen Cove Avenue with multiple aided. Glenwood Fire Department sent two ambulances to the scene said Glenwood Chief Michael Riccardi. One of the injured

drivers was sent to North Shore Hospital in Manhasset and the other to Glen Cove Hospital. As both cars at the scene were on damaged on more than one side, it led authorities to believe that there was probably a third car involved that left the scene of the accident before police and firemen arrived.

A woman is loaded into a Glenwood ambulance by members of Glenwood Fire Department. Photo by Carol Griffin

Chief Michael Riccardi gives directions to Glenwood firemen, as one of the cars showing serious damage can be seen in the photo. Photo by Carol Griffin

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

Thanksgiving feast at

Page One Restaurant

Thursday, November 28th, 2013 \$34.95

*Baskets of Chestnuts • Corn Bread • Fresh Baked Bread
• Children's Menu Available •*

First Course

*TOMATO SOUP WITH RICE
BUTTERNUT SQUASH*

Second Course

CAESAR SALAD

*Crispy romaine leaves, fresh grated parmesan cheese,
herb croutons, and our tossed in our creamy caesar dressing*

or

FIELD GREEN SALAD

Mixed greens, and honey balsamic dressing

or

MARINATED BEETS

On a bed of greens with toasted walnuts and sun dried cranberries

ENTREES

TRADITIONAL ROAST TURKEY

*Herb stuffing, sweet potatoes, mashed potatoes, fresh cranberry
and all the trimmings*

FILO CRUSTED SALMON - Fennel sambuca light cream sauce

SHRIMP CRABMEAT STUFFED - Roasted Garlic Sauce

VIRGINIA HAM - Slow cooked spiced pineapple glaze

NY SHELL STEAK - Sliced seared with caramelized onions au jus

*ROAST PORK - Cinnamon spiced with apples and
cranberries gastrique*

PENNE PASTA JAMBALAYA

Sausage and shrimp with a creole sauce

DESSERT

*Pumpkin pie, apple pie a la mode, chocolate torte,
vanilla ice cream*

Coffee and Tea

90 School Street
(516) 676-2800

North Shore Senior Accepted to International Center of Photography in NYC

North Shore Schools, Glen Head, November 1 - Congratulations to JuliAnna Patino, a senior at North Shore High School, who was recently accepted to the highly competitive photography program called 'Teen Academy Image-makers' at the International Center of Photography in Manhattan. Her teacher Ms. Lynn Johnson said, "This is a great accomplishment and a unique opportunity for her to challenge herself and grow as a photographer."

As written in the International Center of Photography catalog, "The Teen Academy Iamemakers Program enables motivated high school juniors and seniors to advance their photography skills and develop an awareness of the creative and professional possibilities in the field. This yearlong, weekly program provides students with guidance from some of New York's best teaching artists; field trips to museums, galleries, and studios; college-prep workshops; pre-professional assignments; mentorship opportunities in the field; and full access to ICP's facilities. The curriculum provides in-depth study of photography genres, including self-portraiture, documentary, photojournalism, personal vision, fashion, and studio work. All aspects of the curriculum are intended to encourage and inspire the students to further express and strengthen their artistic voices. At the completion of the program, students have created an extensive portfolio, including an artist's statement and resume, and are honored in a gallery exhibition. This program is

best suited for students looking to pursue photography further in college or in their future."

In addition, JuliAnna has also photographed the 9-11 Memorial, an actual artifact from the World Trade Center that was given to the North Shore Schools from the Port Authority with the assistance of Dr. Robert Gerver, that was recently installed at the high school (see attached photo). Ms. Johnson concluded by saying, "This beautiful image will be presented to individuals in the community who donated time and recourses to the installation of this historic piece."

Photo Caption: Article written by Shelly Newman with assistance from Art teacher Lynn Johnson

Pictured is JuliAnna Patino, a North Shore senior, who is pursuing her passion for photography in the 'The Teen Academy Image-makers Program' after being accepted to the International Center of Photography in Manhattan.

Rain Does Not Dampen Halloween Spirits at Glenwood Landing and Sea Cliff Schools

North Shore Schools, Glen Head, November 1 - Gray skies and rain did not dampen the Halloween spirits at Glenwood Landing and Sea Cliff Schools. Students, faculty, staff and administration all dressed up for the Halloween parade annually held at both schools.

Students at Glenwood Landing took to the stage dressed in their favorite costumes while their families enthusiastically cheered in the audience! At Sea Cliff School, the Halloween parade took place outside as parents lined the streets waving in appreciation as their children walked by! It was apparent even through their scary masks that a great time was had by all! Happy Halloween!

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

Open Houses for 2013-2014

Monday, November 4 (7 pm – 9 pm)

Monday, January 6 (7 pm – 9 pm)

Sunday, January 26 (11:30 am -1:30 pm)

Monday, March 3 (7 pm – 9 pm)

Monday, March 24 (7 pm – 9 pm)

- New** – school hours – drop off at 7:45 am, classes from 8:00 am to 2:15 pm
- Outstanding value for a Vigorous Academic Curriculum
- Dedicated Faculty with NYS certifications and advanced degrees
- Curriculum Support Labs for Technology and Science
- Smart Board Technology in all Grades
- Academic Intervention Services and Programs for Special Needs
- Expanded Aftercare Program for Kindergarten – 8th Grade including clubs, sports, character formation and charitable activities, school play, schola and much more
- Hot Lunch Program

Grammar (K – 4) & Middle (5 – 8) Schools

- **New** – Spanish for grades 1 – 2, Italian for grades 3 – 4.
- **New** – Latin curriculum for grades 5 – 6 & Honors Latin for grades 7 – 8
- **New** – local clergy teach religion for grades 7 – 8
- **New** – Career Assemblies for grades 6 – 8
- **New** – Ballroom Dance Program for grades 4 – 5
- **New** – trimester specialty courses for grades 7 – 8
- Advanced Math/ Regents Program

Early Childhood: Nursery & Pre-Kindergarten

- **New** – Full day Pre-kindergarten (NYS Pre-K Core Curriculum)
- Multi-children family discount
- Faith-filled and academically-based curriculum with differentiation of instruction for each child & Physical Education, Art, Music and Technology

For Registration Information visit our website:
www.asrcatholic.org

12 Pearsall Avenue • Glen Cove
 (516) 676-0762

CRIME WATCH

City of Glen Cove Police Department Weekly Arrests October 20, 2013 - October 26, 2013

On October 21, Det. Van Allen and Det. Glennon arrested two males, ages 31 and 55, for Criminal Possession of Marihuana 1st Degree on Brewster Street.

On October 22, PO Ferrante arrested a 31 year old male for Criminal Mischief 4th Degree and Menacing 3rd Degree on Ford Street.

On October 26, PO R. Telese arrested a 16 year old male for Criminal Possession Stolen Property 5th Degree on Hill Street.

Weekly Arrests

October 27 – November 2, 2013

On October 29, PO Karousos arrested a 24 year old male on an Open Warrant for Assault 3rd Degree.

On October 30, Det. Glennon arrested a 51 year old male for Criminal Mischief 3rd and 4th Degree and Harassment 2nd Degree on Herb Hill Road.

On October 31, PO Calamusa arrested a 58 year old male for Ability Impaired by Drugs, Operating While Impaired Combined Influence and other VTL violations on Forest Avenue.

On November 1, PO S. Grella arrested a 47 year old female for Petit Larceny on Glen Street.

Illegal Massage Parlor: One Arrest Made

On Monday November 4th the Glen Cove Police made an arrest in an investigation into services provided at a local business called Aroma Foot Spa located at 39 Cedar Swamp Road in Glen Cove. The Glen Cove Detective Division conducted an undercover operation on November 4th and arrested a 35 year old Queens woman named Cui Hongyan. She was charged with prostitution and operating a business without proper licensing. "We don't want these types of establishments setting up shop here in Glen Cove. We became aware of this illegal establishment through tips and social media ads associated with prostitution," Lt. John Nagle of the Glen Cove Police said.

Find us on
Facebook

Letters to the Editor

Thanks to The Sea Cliff Fire Department and Department of Public Works

To The Editor,

The Mutual Concerns Committee would like to extend its gratitude to Jack Pierce and the Sea Cliff Fire Department for holding their annual food drive to benefit our organization. We would also like to thank the Sea Cliff Department of Public Works for transporting the food to our pantry.

During the summer months, our pantry supply dwindles and with Thanksgiving baskets a few weeks away, we always appreciate the fire department coming to our rescue with their food drive.

The Mutual Concerns Commit-

tee distributes food to those in need at Thanksgiving, Christmas and Easter. We also stock an emergency food pantry where those who need a helping hand can receive food at any time. The current economic situation has made it necessary for more people than ever to need our services. Thanks to the outpouring of support from the community, we are able to continue to help those in need and keep our popular senior lunch program up and running.

Peggie Como
Mutual Concerns Committee

St. Luke's Annual Bazaar

By Carol Griffin

St. Luke's Episcopal Church in Sea Cliff held its annual bazaar on November 2nd at the Parish Hall. They had on hand their homemade jams, jellies, sauces, relishes, BBQ sauce, bake goods, apple cider and Vermont Cheese.

Besides a large Chinese Auction, there were booths with crafts, jewelry, the unique boutique, they served a delicious homemade lunch, and let's not forget Padre MacDonald's fresh grilled "Porkapalooza" sandwiches. It's a favorite event every year in Sea Cliff.

These gals staff the Unique Boutique. Photo by Carol Griffin

Marg Ryan, Jack Pierce and Lisa Spina serve at the Country Kitchen. Photo by Carol Griffin

All Saints Pre-K Class Trip

The All Saints Catholic School Pre-K enjoyed a wonderful day at Martin Viette Nursery. The children picked pumpkins in the pumpkin patch, fed breakfast to the sheep and the pigs at the

petting zoo and learned a lot about the fall harvest. Everyone enjoyed climbing on the tractors and playing in the haystack houses. It was a great trip!

Ns Kiwanis Inducts Sea Cliff K-Kids Board

The North Shore Kiwanis Club, a proud sponsor of the Sea Cliff Elementary School K-Kids was on hand to induct their new Officers for the 2013-14 school year. Faculty Advisor Mark Mihopulos opened the meeting by introducing NS Kiwanis Pres. Jeanne Egan, Secretary Roger Hill, Liaison Olga Scileppi and DPP Herb Schierhorst, who jointly participated in the pinning of these officers.

The Sea Cliff K-Kids with Advisor Mark at the helm, recently received kudos for their involvement in the National Down Syndrome Society's Annual Buddy Walk which they sponsored. Siblings and parents were included in the Walk and \$200 was raised to further awareness and research in support of Down Syn-

drome on Long Island. Earlier this year, NY State Kiwanis recognized them as a New York Club of Distinction for their dedication and hard work in the community, and were awarded 2nd place in the Scrapbook competition. Plans for ongoing events such as fundraising for our local soup kitchen, recycling greeting card drive for birthdays and holidays for meals to people who need food, sending care packages to soldiers overseas, etc. continue to take priority at their meetings. The enthusiasm and interest in giving to others by these third through fifth graders is heartwarming.

Pictured L - R: Front: VP Gabby Basile, Sec Evelyn McCreery, Pres. Yousef Helo, VP/Treas Matthew O'Donnell,

Rear: Advisor Mark Mihopulos, NSK Liaison Olga Scileppi, Pres. Jeanne Egan, Sec Roger Hill

TO THE EAST

A FOUR MONTH JOURNEY

BY MARISSA CIAMPI

We had been driving for days, stopping at some of the most spectacular sites southern Laos has to offer. I wished for a rental car many times during the endless and unpredictable bus rides of our journey. Once I vocalized this thought, a plan fell into place too easily, and suddenly we were setting off in our Ford SUV for a road trip to the south.

On the third day, after spending the night in the town of Paksong, we tried for the second time to reach the Tad Lor waterfalls, known as the most impressive in the country. The day before, we unknowingly took a route down an uncompleted road; our map contained many routes that turned out to be under construction or impassible during the wet season. After staring longingly at the half built

bridge for a few minutes, we reassessed our plan. The path from Paksong, only an hour and a half from Tad Lor, luckily consisted of passible roads, which I confirmed with a monk I met the night before. On the way, we did take one

sign too seriously, ending up in a tiny village consisting of a single 60m/200ft mud road. Stuck in the mud, I attempted a three point turn on a "road" the same size as the SUV, while an elderly woman with long silver hair jovially laughed at my effort.

The Tad Lor waterfalls are a group

of three, in order of size: Tad Hang, Tad Lor, and Tad Suong. We reached the village of Ban Saenvang, which sits at the base of Tad Hang, hoping to book an elephant trek with the Tad Lor Resort. Unfortunately, these only run dur-

ing high season, and the only person we could find on the resort was asleep in the restaurant. The entire town was nearly deserted which came as no surprise, considering throughout our road trip we had been alone among nature and a few locals.

Since the elephants were off limits, we began trekking into the jungle toward Tad Lor and Tad Suong. There was only one discernible path down to the riverside, but after scaling the rocks for a while, we could not find a way forward. This happened a lot throughout our adventurous drive, as many paths were drowned from the monsoon season. We were on the verge of abandoning our trek when a Lao man carrying a machete appeared in the forest. He pointed us up the hill, where he had cleared a very steep, muddy, and unstable path which we had no choice but to climb.

We trekked alone through waterfall, mud, and fields for a few hours, trying to remember our path through the jungle and keeping the river on our left. Locating Tad Lor was relatively straight-

forward, and we stopped to cool down in its waters. After our swim, we sat in the shade and watch as a local went net fishing. When we resumed our trek, the discernible path split into many and we found ourselves going in circles. Eventually, we crossed a village where every hut had laid out big baskets of red chillies to dry in the fiery sun. The foot path to Tad Suong, we learned from the villagers, had been flooded. Disappointed but exhilarated from the morning trek, we made our way back to Ban Saenvang. There, we learned of another, drivable path to Tad Suong. Though we could have cut a three hour trek into a five minute car ride, the adventure of the morning was well worth it, as walking off the path tends to be.

As a light rain began to fall, we parked the car outside another small village and walked toward the largest of the waterfalls. At the base, a young boy asked if we knew how to swim and gestured for us to follow him. He guided us through the jungle, climbing the mountain with ease as we slipped in the mud. When we reached the top of Tad Suong, the boy and I stood on a small cliff against the rocks, two tiny figures compared with the massive falls that misted us. We looked down the steep descent to the rocks and river below, and I felt a sense of calm amongst the roaring of the falls.

To hear more about my road trip in Laos, check out the series at [HYPERLINK "http://mleaciampi.wordpress.com"](http://mleaciampi.wordpress.com) mleaciampi.wordpress.com .

Glenwood Landing Students Participate in Japanese Tea Ceremony

North Shore Schools, Glen Head, November 1 - On October 25th, Principal Bridget Finder and her students, faculty and staff of Glenwood Landing School participated in a special Japanese Tea Ceremony led by presenters Mrs. Toyomi Shibahara and Mrs. Hiroko Katsuyama, parent organizer Mrs. Hiya Fellows, and narration by Mrs. Lori Ikawa. This authentic, hands-on learning experience was held outside in the beautiful GWL Japanese Garden which was constructed over a year ago by the GWL Garden Club (and design team) under the direction of School-wide Enrichment Teacher Audra Marcantonio. She stated "Many North Shore parents and businesses also generously reached out to us by volunteering their time, expertise, money and services."

"The Japanese Tea Ceremony is the harmony of nature and culture," began Mrs. Ikawa. "It is a way to enjoy drinking tea while using customs from long ago. While traditional tea ceremonies are held in a special tearoom or teahouse; today we will demonstrate using a picnic style setting called NODATE. It is very important that you each remain calm and quiet, feel nature, and listen to the sounds around you." The students were made aware of the sounds heard in the GWL Japanese Garden including the rustling of the trees and the water circulating in the pond." The presenters and formal guests were dressed in traditional

Japanese "kimonos".

Mrs. Ikawa added, "The Japanese Tea Ceremony is a fascinating and intimate custom. It is also an excellent way to examine different parts of Japanese culture such as calligraphy, flower arrangement, gardening, and authentic foods. The spirit of the tea ceremony is based upon four special ideas. Wa"harmony" Kei"respect", Sei"purity" or cleanliness, Jaku tranquility. When we include all four elements, we can fully enjoy the beauty of simply drinking a bowl of tea."

Mrs. Ikawa concluded by saying, "We hope all of you enjoyed the tea ceremony and learned something new about Japanese culture today. The Japanese Tea Ceremony teaches us something called "ichigo ichie", which means 'try your best every moment' and remember to enjoy your bowl of tea!"

Many thanks to Mrs. Toyomi Shibahara, Mrs. Hiroko Katsuyama, Mrs. Hiya Fellows, and Mrs. Lori Ikawa who made this such an authentic and wonderful learning experience for all of the students, faculty and staff who participated in the Japanese Tea Ceremony at Glenwood Landing School.

Photo Caption: Article by Shelly Newman with the assistance of Mrs. Marcantonio and Mrs. Ikawa. Photos by Deborah Leddy, Mrs. Fellows, and Shelly Newman

BACK BALANCE

Dog Training & Rehabilitation

Real Training
For the Real World.

We can help with:

- **Jumping**
- **Door Dashing**
- **Destructive Behavior**
- **Pulling on Leash**
- **Separation Anxiety**
- **and any other annoyance**

Check out our Newly Designed Website!

Back2BalanceTraining.com

Call now for information

516.330.1833

Name the Celebrity

mother of "Lance Cumson" portrayed by Lorenzo Lamas.
If you know our celebrity call us at 516-671-2360 or e-mail: mail@goldcoastgazette.net

Last Week's Celebrity

Last week's celebrity was Joseph Sherad Kearns. On TV, he reprised his radio roles on the "Jack Benny Program" and also appeared with Eve Arden and Richard Crenna in "Our Miss Brooks" (1953-55), first as "Asst. Supt. Michaels" and later in eight episodes, as "Supt. Stone", a role he played on radio. He also appeared in at least one episode of "I Love Lucy", "My Little Margie" with Gale Storm, "I Married Joan" with Joan Davis and Jim Backus, "December Bride" with Spring Byington, Walter Brennan's "The Real McCoys", Ronald Regan's "General Electric Theater" and "Perry Mason" with Raymond Burr. However, he is probably best remembered as "Mr. George Wilson" on Sunday night's CBS-TV comedy "Dennis, The Menace" with Jay North as "Dennis", from 1959 until his death on Feb. 17, 1962, at age 55, from a stroke. In the last episode that aired before Kearns' death, episode 89, entitled "Where's the Will", the story dealt with "Mr. Wilson" making out his will and explaining that "Dennis" would inherit his gold watch when he dies. Kearns was replaced by Gale Gordon, who played his brother, "John Wilson". Kearns and Gordon had worked together prior to "Dennis, The Menace", on the old radio show "The Cinnamon Bear".

Correct Callers

Callers who knew our celebrity last week were: Tony Mercado, Will and Babs Hutchins, Roberta Pezza, Terry and Jack Stropel, Mario Moccia, John Rugaski, Don Adams, Joseph Kearns

Born on Aug. 15, 1935 as Marlene Wasden in Las Vegas, Nevada, our celebrity started working in the entertainment field as a teen magazine cover model and also appeared on several record albums. The blond, toothy beauty fared much better on TV than in her less than stellar film bombs, not even worthy of mentioning, never-mind typing their titles....that's a first for this column! She appeared on several top-notch TV westerns including "Have Gun, Will Travel", "Rawhide", "The Rifleman", and on "Rawhide".... Hi, Will! On "Maverick", stars James Garner and Clint Eastwood engaged in a fist fight over her character in the episode "Duel at Sundown". She showed off a delightfully off-the-cuff humor and sexy edge as a mainstay panelist alongside Cliff Arquette, Wally Cox and Rosemarie on the game show "Hollywood Squares". She was also a semi-regular panelist on "The Match Game". However, she may be best remembered in her recurring role of winemaker "Julia Cumson" on CBS' night-time soap opera, "Falcon Crest" (1981-1990). In the story line, "Julia" is the daughter of "Angela Channing", played by Jane Wyman and

Answer to last weeks Crossword

1	H	E	R	4	A	F	T	E	R	9	P	E	11	P	12	Y	13	S							
14	O	R	E	15	L	I	S	L	E	16	U	V	E	A	L										
17	O	R	T	18	L	E	A	S	E	19	T	E	R	R	A										
20	D	A	Y	21	S	O	F	R	E	C	22	K	O	N	I	N	G								
23	I	N	P	U	T	S				24	H	E	N												
25	E	D	E	N						26	S	P	O	T	28	P	L	U	S						
					32	B	A	Y	O	U					35	O	A	F	I	S	H				
37	I	N	38	D	E	P	E	N	D	E	40	N	C	E	D	A	Y								
41	D	I	N	A	R	S				42	G	R	E	E	N										
43	S	L	A	M						44	S	O	Y	A				46	N	47	E	48	S	49	T
										50	O	E	R					51	S	52	E	I	N	E	R
53	T	54	H	55	A	56	N	K	S	G	57	I	58	V	I	N	G	D	A	Y					
59	E	A	G	E	R					60	I	N	E	R	T					61	E	N	S		
62	C	L	A	R	A					63	E	S	T	E	R					64	A	C	T		
65	H	E	R	D	S					66	S	T	O	N	Y					67	R	E	S		

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

All Saints article-Balloon Rosary

All Saints Regional Catholic School in Glen Cove held its annual Balloon Rosary at the parish center recently. The Rosary is an ancient prayer made up five groups of ten prayers (called "decades") which begin with the Our Father, continue with ten Hail Marys, conclude with the Glory be and Fatima prayer. Since May and October are traditionally dedicated to the Mother of God, the Blessed Virgin Mary, All Saints marks these months with special activities devoted to Our Lady. Therefore, on Wednesday, October 30th, the entire student body participated at this special "floating" Rosary to honor the Mother of God and enjoy afterwards

the spectacle of the prayers rises up to Heaven as the balloons hovered over the school.

After this ceremony, the students headed into the church to celebrate the the patronal feast of the school, All Saints. At the end of the Mass, the Chairman of the Executive Board, Father Bob Romeo, the Headmaster, Father Elias, and the Academic Dean, Mrs. Joanne Fitzgerald, honored Miss Eileen Meserole for her forty years of teaching service with a bouquet of flowers and words of thanks to the ovation of the congregation.

ULTIMATE

Auto Body

24 Hour Towing

81 Glen Cove Avenue
Tel: 516-676-1773

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

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

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

**DODGE-THOMAS
FUNERAL HOME**

676-1180

26 FRANKLIN AVE. • GLEN COVE

**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

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

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

Career Exploration Photo Op!
By: Jacki Yonick

On Wednesday October 23rd 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, visited Gill Photography Studio, located in our Downtown at 68 School Street, for photo session, followed by questions and answers.

All photos are not created digitally. After smiling for the camera, under the bright lights, in front of the green screen, each group member selected a backdrop of their choice to be super imposed in, from ocean surfer to the World Trade

Center, NYC. To fully understand the process, Bobby, using photoshop, demonstrated how the photos are created, placing the student in their backdrop, and then scaling the person to size into the backdrop. After the session, the 12 group participants asked questions from how long Tony has been in the industry to the famous people he photographed.

Thank you Gill Photography for the afternoon photo fun!! For more information about holiday family pictures, please contact the studio at 516.676.1833, or visit the website, www.gillassocphot.com.

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

*Back Row: Byron Chavarria, Ashley Martinez, Gill Photography members~ Trent interning from North Shore HS, Tony and Bobby, Brandon Varela, Gian Vergaray, & Christian Cardoza
Front Row: Jackelyn Mejia, AnnMarie McInnis, Ryan Koenig, Carlos Freeman, Alex Nicholson & Andrew Woska*

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 ex-

pend \$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 be 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
City of Glen Cove, NY

Scheduling

A public hearing

For awarding a Franchise to Verizon to provide cable television services

Please take notice that a public hearing will be held by the City Council of the City of Glen Cove at 7:30 P.M. on November 12, 2013 and November 26, 2013 at Glen Cove City Hall Main Chambers, 9 Glen Street, Glen Cove, New York 11542, for the purpose of considering a proposed initial franchise agreement for cable television service in Glen Cove with Verizon New York Inc. Copies of the franchise application and of the proposed franchise agreement are on file at City Hall and may be viewed during normal business hours, between 9:00 A.M. and 5:00 P.M., Monday-Friday. All interested persons will have the opportunity to be heard during the Public Hearing.

Tina Pemberton,
City Clerk

-----x
PUBLIC NOTICE

City of Glen Cove Deferred Compensation Committee

Pursuant to Part 9003.2 of Title 9 of the New York State Codes, Rules and Regulations, the City of Glen Cove Deferred Compensation Committee hereby gives notice of the following:

Beginning November 6, 2013, the City of Glen Cove Deferred Compensation Committee will be requesting proposals from firms authorized to do business in New York State to provide Deferred Compensation Services that will meet the requirements of Section 457 of the Internal Revenue Code and Section 5 of the State Finance Law, including all rules and regulations issued pursuant thereto, including serving as the Plan's administrative service agency, custodial trustee and financial organization.

Beginning November 6, 2013, details of the proposal may be found in the Request for Proposals posted at the Glen Cove website at <http://www.glen Cove-li.us> and also may be obtained by contacting the individuals named below.

Pre-proposal questions must be submitted in accordance with the Request for Proposals by December 6, 2013.

Proposals must be received in accordance with the Request for Proposals by January 10, 2014.

For further information, contact: City of Glen Cove Deferred Compensation Committee, Attn: Mr. John Charon, City Hall, 9 Glen Street, Glen Cove, NY 11542, jwcharon@cityofglenCove.ny.org, with a copy to:

City of Glen Cove Finance Department, Salvatore Lombardi, Controller, City Hall, 9 Glen Street, Glen Cove, NY 11542, slombardi@cityofglenCove.ny.org.

-----x
PUBLIC HEARING NOTICE

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

Agency: Board of Appeals, Village of Sea Cliff

Date: November 19, 2013

Time: 8:00 pm

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

Subject: Application of David and Jeanne Rice, 207 Glen Avenue, Sea Cliff to install a generator in a front yard, which requires a variance of Village Code §138-416 to permit such addition. Premises are designated as Section 21, Block 147, Lot 790 on the Nassau County Land and Tax Map.

Application of Marianna KREATSOULAS and Stylious Stylianou, 35 Hawthorne Road, Sea Cliff appealing determinations of the Board of Architectural Review rendered on September 9, 2013 and October 28, 2013 relating to the roof at the premises. Premises are designated as Section 21, Block 31, Lots 28-32 on the Nassau County Land and Tax Map.

Application of Denise and Edward Rieger, 17 Circle Way, Sea Cliff to construct a patio and reconstruct a deck in a front yard, which requires variances of Village Code §138-516 to permit such accessory structures in a front yard. Premises are designated as Section 21, Block 222, Lot 88 on the Nassau County Land and Tax Map.

Application of VIP Auto Enterprises, Inc. and Jaytom Realty, 270 Glen Cove Avenue, Sea Cliff to use the premises as an automobile body repair shop to include used car sales, which requires variances of Village Code §§138-901 and 902 in that the proposed use is not permitted. Premises are designated as Section 21, Block 118, Lots 142 and 144 on the Nassau County Land and Tax Map.

Application of Shuja Qadir, 6 Cliff Way, Sea Cliff, to enclose a porch, reconfigure residence, and construct basement area, which requires variances of the following sections of the Village Code: (a) 138-404 to maintain a lot size of 5,267 square feet, where a minimum of 7,500 square feet is required; (b) 138-408 to construct additional portions of the residence with a 0 front yard setback and maintain the existing 0 foot front yard setback; (c) 138-411 to maintain a westerly side yard setback of 7 feet and an easterly side yard setback of 1.8 feet, where a minimum of 10 feet is required; (d) 138-413.1 to maintain a structure that encroaches into the height/setback ratio planes on the sides and the face of the building; (e) 138-414.1 to permit an increase in the floor area to 1,935 square feet, where a maximum of 1,824 square feet is permitted; and (f) 138-416 to maintain an accessory structure with less than the required setback. In addition, the applicant seeks to amend conditions set forth in a decision rendered by the Board on September 22, 1998. Premises are designated as Section 21, Block F, Lot 1949 on the Nassau County Land and Tax Map.

At the said time and place, all interested persons may be heard with respect to the foregoing matters. All relevant documents may be inspected at the office of the Village Clerk, Village Hall, 300 Sea Cliff Avenue, Sea Cliff, New York, during regular business hours.

Any person having a disability which would inhibit attendance at or participating in the hearing should notify the Village Clerk at least three business days prior to the hearing, so that reasonable efforts may be made to facilitate such attendance and participating.

Dated: November 6, 2013

BY ORDER OF THE BOARD OF APPEALS

-----x

Great Book Guru

- Ann DiPietro

Dear Great Book Guru,
 This is a big weekend in Sea Cliff with the Chill Out starting Friday at 5:30 on the Village Green and then Saturday with the Civic Association's always popular Progressive Dinner. Last year this event was doomed twice over, first by Hurricane Sandy and then by the Blizzard of 2013. Well, this year the weather forecast looks fine and with its many guests and hosts signed up since last year, this sellout event promises to be spectacular. However busy the weekend, of course, there is always time for a good book- what do you recommend?
 Chilling and Dining Out in Sea Cliff

ing, resourceful, and violent. The student unrest movements of the '60's here and in India fuel the plot but its heart lies in the bittersweet unfolding of the lives of these brothers. Universal questions of what makes a moral life, what one owes parents, siblings, spouses, children, country, and what sins are unforgivable- all these make for a profoundly moving book!

Dear Chilling and Dining,
 What fun awaits us this weekend, and you are right- there is always time for a good book -and I have a very good book to recommend: THE LOWLAND by Jhumpa Lahiri. Set in Calcutta, Rhode Island, and California, told in alternating chapters by four generation of the Mitra family, this is a tale of promising beginnings and tragic endings, and all that happens in between. The Mitra brothers- fifteen months apart- are the archtypical Cain and Abel. Subhash is gentle, responsible, fearful while Udayan is dar-

HAWKINS COVE OIL SUPPLY CORP.

Your Truly Local Heating Oil Dealer
 Since 1934

offers:

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

676-7200

10 Charles Street • Glen Cove

DeMayo Landscape Inc.

Glen Head, New York
 (516) 674-4803

Serving Distinguished North Shore Properties since 1990

Peter D. DeMayo
 President/Owner

AAS Horticulture, AS Business
 Educated & Motivated

CROSSWORD PUZZLE

Parts of Speech

By Myles Mellor and Sally York

1	2	3	4		5	6	7	8		9	10	11	12	
13					14				15		16			
17					18						19			
20				21						22				
23							24							
25						26	27		28		29	30	31	32
					33			34		35				
36	37	38	39	40					41					
42						43								
44					45		46			47	48	49	50	51
					52		53		54					
55	56	57	58					59	60					
61						62					63			
64						65					66			
67							68					69		

Across

1. North Atlantic fishes
5. Asset
9. Kuwaiti, e.g.
13. Circle
14. Blood line
16. One of three vessels
17. Caspian feeder
18. Man of many words
19. Bygone title
20. Izzard album title
23. Bowls
24. Game piece
25. Australian mimic
28. Interweave
33. Some votes
35. Army attack helicopter
36. He or she
42. Sitting spot
43. Islam denomination
44. First-aid item
46. Invigorate
52. Toupee
54. Thesis type
55. Source of grammatical debate
61. Animal house
62. Buoy
63. Came down to earth
64. After-lunch sandwich
65. Gold braid
66. Some male dolls
67. ___ Station
68. Discounted
69. U2 guitarist

Down

10. Microprocessor type
11. Analytic, for short
12. Empty
15. Take ___ (travel)
21. Bag
22. Public util.
26. Shag rugs
27. Indian metropolis
29. Waiting period, seemingly
30. Blood letters
31. French vineyard
32. Chinese dynasty
34. "Wheel of Fortune" choice
36. Fraternity letter
37. "Yadda, yadda, yadda"
38. Delicacy
39. Break down
40. Eyeball benders
41. Daredevil's trait
45. Percussion instrument
47. Samoan staple
48. Amount eaten
49. Stirred up
50. Amy or John
51. African menace
53. Distort
55. Hogwash
56. Excoriate
57. Bank claim
58. Like some wills
59. Enthusiasm
60. Egyptian fertility goddess

Down

1. Posterior
2. Solar system model
3. More indifferent
4. Like tears
5. French native
6. Swag
7. Spur
8. Benefit
9. One who hasn't turned pro?

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

SINCE 1988

GLEN floors
 1988 CAPOBIANCO & HANNET
 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

Alcatraz
HunterDouglas
 window fashions

www.goldcoastwindowfashions.com
 email: brucek@goldcoastwindowfashions.com

the YMCA

FOR YOUTH DEVELOPMENT®
 FOR HEALTHY LIVING
 FOR SOCIAL RESPONSIBILITY

The YMCA at Glen Cove
 125 Dosis Lane, Glen Cove, NY 11542
 516-671-8270 www.ymcali.org

GLEN KEY REALTY, LTD
 WE HOLD THE KEY TO YOUR FUTURE

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

At Your Fingertips...

PROFESSIONAL

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

Former IRS Agent (516) 759-0217

BADGE AGENCY, INC
Insurance

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

AUTOMOTIVE

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

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

AUTOMOTIVE

COVE TIRE
 MICHAEL COOPER

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

Gold Coast Productions
www.gcp productions.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

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

(516) 676-2255

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

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

ISLAND TAXI

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

Cove Motors

Denis Houghton
 Owner

63 Sea Cliff Ave.
 Glen Cove, NY 11542

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

AUTOMOTIVE

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

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

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

24 HR. TOW SERVICE
 676-7791

PROFESSIONAL

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

PROFESSIONAL

PETER A. PEEBLES

Illustration, Murals & Portraiture

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

81 Glen Cove Avenue Glen Cove, N.Y. 11542
 Tel: 516-676-1773 Fax: 516-676-2942

John J. Noone M.D., R.P.S.
 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 GLEN HEAD, N.Y. 11545
 516-773-3826
 GREAT NECK, NY 11021 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

North Shore Lacrosse Player Chosen To Be on U-19 Israeli Team

North Shore Schools, Glen Head, NY, November 1 - The North Shore School District is proud to announce that Jonah Biblowitz played in the 2013 International JCC Maccabi games in Orange County California and was recently selected to play on the U-19 Israeli Lacrosse team. "When I discovered that the JCC Maccabi games had added Boys Lacrosse to their events I knew I had to try out," said Jonah. It was an honor to attend the JCC Maccabi games with 2,300 other Jewish athletes from all over the United States, United Kingdom, Canada, Israel, and Mexico. It helped me to better understand the significance of the games - to honor the 11 Israeli athletes assassinated in the 1972 Munich Olympics." The Maccabi games are junior Olympics for Jewish athletes (ages 13-16).

Three weeks ago, Jonah received a phone call from Noah Miller, one of the coaches of the Israeli Lacrosse U-19 Program, asking him to join the team! The organization selected Jonah for his lacrosse abilities, leadership qualities, flexibility and compassion. Jonah stated, "It is an honor to be chosen as an ambassador for the sport of lacrosse and I am excited to play internationally. The U-19 Israeli team will be training with the men's Israeli National Lacrosse Team in Israel and running clinics for young Israeli athletes. Additionally, we will travel to Poland to play a two day tournament with the Polish National Lacrosse team and the Slovakian National Lacrosse team

Jonah concluded by saying, "I understand the importance of this opportunity and that only 23 student athletes were selected from the United States. It is my hope that both of these opportunities will open doors and be options for other North Shore student athletes in the

future." He added, "I will most certainly make the most of this incredible experience and honor."

Congratulations and best wishes go out to Jonah Biblowitz and his family. For more information on the Israeli National Lacrosse Association and JCC Maccabi Games, please visit <http://www.lacrosse.co.il/> and www.jccmaccabigames.org

Pictured is Jonah Biblowitz, a North Shore Schools athlete, who played in the 2013 International JCC Maccabi games in Orange County California and was recently selected to play on the U-19 Israeli Lacrosse team. Article and photos by Shelly Newman

Teachers Wear Pink

The Glen Cove Teachers Association held their annual Pink Denim Day for Breast Cancer Awareness on Friday, October 18th. This year they raised \$1,204 for Glen Cove C.A.R.E.S! Pictured are faculty and staff from the Gribbin and Landing schools wearing their pink and denim.

