

Volume XXIV No. 23 Hometown Newspaper for Glen Cove, Sea Cliff, Glen Head, Glenwood, Locust Valley and Brookville Week of 1/29/15 75¢

Woolworth Estate Saved!

by Kevin C. Horton

Glen Cove Fire fighters battled a five alarm fire at the Glen Cove Woolworth estate on Wednesday January 28 which started at approximately 10:52am.

Should I have gone only a few minutes later of a few minutes earlier, I wouldn't have seen it

- Robert Retoske

The fire was discovered by ex captain Robert Retoske who was on the property snow plowing through his company RSR Landscaping. Retoske is a long time employee of the family who owns the property and knows the home well.

Even though the property owners were not home, Retoske was scheduled to clear the property. "Timing is everything," he noted. Saying that since the family was not at home he had put the job on the end of his routine after the storm. "Should I have gone only a few minutes later of a few minutes earlier, I wouldn't have seen it."

In battling the blaze Glen Cove Fire Department received mutual aid from a number of neighboring departments. (photo by Jim Coniglione)

As he set off plowing he noticed that two of the windows seemed dark. He said it seemed odd and when he got out of the truck he heard water running.

Then he began to smell smoke and within seconds smoke began to come out from under the windows. He immediately called his department reporting, "A working fire."

Chief Joseph Solomito was first on the scene after the call at 10:52 and reported, "When I pulled up the fire was pouring out the second floor windows (the ones that were black) and that's when we called in the signal 10."

1st Assistant Chief Philip Grella Jr. arrived right after. Solomito set up command with Grella doing operations. 524 was the first due engine, followed up by 521, followed by 5211. "We stretched lines off of 524 and started to extinguish the fire." The department called for mutual aid due to the construction of the house, "An old mansion with balloon construction," said Solomito.

Due to the stretch of the hose, the department called Glen Cove Water Department to increase the flow of the water to the hydrants for additional coverage.

Retoske also continued to plow the property as fast as possible making room for the fire trucks and fire-fighters. Solomito said, "If it wasn't for him the situation would have been very difficult." He encouraged everyone who owns a home in the area to continue the plowing efforts even if they are away.

According to Solomito, it took about an hour-and-a-half to knock down the fire. One firefighter was sent to the hospital and later released for smoke inhalation. The Fire Marshal was called in to investigate the fire. According to Solomito, as of right now it is still under investigation.

Solomito thanked the many neighboring departments who responded to the scene to provide mutual aid. "Everyone did a fantastic job and we saved a Glen Cove Landmark."

Within minutes of hearing water and smelling a bit of smoke Robert Retoske witnessed fire billowing out of the Woolworth Estate windows. (photo by Tom Kenary)

The Department battled the blaze from 10:52 until shortly after 3pm. (photo by Jim Coniglione)

Glen Cove Jr. Football/ Cheerleading Awards Dinner

Mayor Reginald Spinello attended the Glen Cove Jr. Football and Cheerleading awards presentations held recently at Finley Middle School. He is pictured with the Ironman award winner, Tyler Buehre, and coach Mike McCrindle and with the Golden Megaphone award winner Julia Abbondonza, her mom,

and Pony Cheerleading coach Maria. On behalf of everyone in Glen Cove, Mayor Spinello extended special thanks to Rich Borer, Leslie Schwartz, John Perrone, Bob Weimer and the entire Junior Football/Cheerleading Board of Directors for another successful season.

Making Marquis Fun

A group of St. Rocco and St. Patrick Carolers got together to bring some Christmas cheer to residents of the Marquis this past season. All had a wonderful time singing holiday songs and coming together to celebrate the joyous season. Roseann Sheehan of St. Patrick Church was kind enough to donate her expertise on the piano.

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

Northwinds Symphonic Band Small Ensemble Concert

The Northwinds Symphonic Band is pleased to present a Small Ensemble Concert on Sunday, February 8, 2015 at 3 PM at the Glenwood Landing School in Glen Head, NY.

The concert will feature many of Northwinds' finest musicians showcasing their artistry in a variety of small ensembles: flute choir, clarinet choir, brass quintet, clarinet duet, woodwind trio and solo clarinet. The program will include both classical, contemporary and lighter selections by Mozart, Cook, Stravinsky, Hornsby and others.

The finale, featuring the largest ensemble, is a delightful and satirical arrangement of well known classical themes.

Please join us for a wonderful afternoon of music. Admission is free. The Glenwood Landing School is wheelchair accessible and is located at 60 Cody Ave. In Glen Head, NY 11545

Founded in 2007, the Northwinds Symphonic Band is under the direction of Helen Bauer. The 80 member concert band performs several concerts each season from November through July. For additional information or inquiries please call 516.759.9694 or email Helen Bauer at hband50@optonline.net.

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.

Renowned Photographer Exhibits Photo-Essay at the Golden Gallery

By S.F. Collins

A photo-essay exhibit by renowned photographer Geri Reichgut will open with an artist's reception at the Glen Cove Senior Center's Golden Gallery on Thursday, February 5 at 1 p.m. The exhibit, "A Year of Offbeat Artifacts" documents the Saturday sales of recycled artifacts on the Sea Cliff Village Green to raise money for both the adult and children's libraries.

Offbeat Artifacts is the brainchild of Sea Cliff resident Mike Lennon who, along with his team of volunteers, gathers an interesting array of items from antiques to quirky and sometimes useless but interesting artifacts to sell at reasonable prices. The sales raise funds to benefit the Sea Cliff Village Library. This is perhaps the ultimate means of recycling man-made items as a fundraising venture.

Sea Cliff Photographer Geri Reichgut has spent the past year, 2013 to 2014, documenting this event as a photographic essay depicting the items offered for sale and their prices, the Saturday volunteers who assist Mike in all kinds of weather, and the families, many with their pets, who come to view and purchase these wonderful treasures from a bygone era. "Offbeat Artifacts" has become a Village happening where people gather to purchase items for their homes, enjoy the flea market atmosphere, search for that rare antique and generally socialize with one another.

Ms. Reichgut is a former student of the late internationally acclaimed photographer, Arthur Leipzig. She

taught at C.W. Post, New York Institute of Technology and Nassau County Community College. She is a freelance photographer who specializes in today's jazz scene. She is known for her inspiring portraits of musicians and her creative CD covers. Ms. Reichgut states, "I have photographed this ongoing sale throughout the four seasons. I became so enamored with the constantly changing array of objects each week and the ever growing community interest that I felt compelled to bring my camera and

document the objects and the social gathering it attracted." Not only has she documented the items being offered for sale, but her work has captured the personalities of visitors and patrons and the greater sense of community that is the "Offbeat Artifacts" phenomena. Some of her portraits are whimsical while others are serious studies of personalities and all hold a sociological significance. "Offbeat Artifacts" is a celebration of life in Sea Cliff, USA.

The public is invited to attend the

reception, view this exceptional exhibit and meet this personable and talented photographer on Thursday, February 5, 1 p.m. at the Golden Gallery, located on the second floor of the Glen Cove Senior Center at 130 Glen Street, Glen Cove, NY. The gallery is open Mondays through Fridays from 9 a.m. to 5 p.m. The show runs through the end of March. For information, call 759-9610

Glen Cove Boys & Girls Club and Hofstra University to Promote STEM Learning Among Middle School Kids

Glen Cove Boys & Girls Club is one of 10 Boys & Girls Clubs from Long Island selected to receive funding from Hofstra University's \$2.5 Million Research Grant to introduce and promote STEM - science, technology, engineering and math - learning among middle school aged kids.

"On behalf of the children served by Clubs, we are grateful to Hofstra University and the National Science Foundation for partnering with us to bring STEM Learning into our programs," said Executive Director of Glen Cove Boys & Girls Club Melissa A. Rhodes, who is organizing the project and is the chief liaison between Hofstra University and the 10 Boys & Girls Clubs based throughout Nassau and Suffolk counties. "This experience will allow our members to obtain the skills, knowledge and cognitive behavior needed to be globally competitive in the 21st century, and also fulfills our priority to provide strong, evidence-based programs that focus on academic success."

"I am very excited that we can work with the Boys & Girls Clubs in providing rich, engineering design-based STEM activities to children. This initiative builds on two years of working

with Glen Cove Boys & Girls Club," said Dr. David Burghardt, professor of engineering at Hofstra University who also founded and co-directed Hofstra's Center for STEM Research. The US Department of Energy's Brookhaven National Laboratory and The Center for Advanced Study in Education at The Graduate Center at The City University of New York will collaborate on the project.

The Center received the \$2.5 million grant from the National Science Foundation, one of the premier funding organizations in the U.S. The grant will enable Dr. Burghardt to spearhead this five-year project which will introduce thousands of middle school-age children to STEM-based learning opportunities. During year one and two, 10 Clubs will receive funding. In year three, five more Clubs will be added to the project. By the end of the five-year grant, approximately 6,600 children from a total of 25 Boys & Girls Clubs throughout the Long Island and metropolitan New York area will participate in "Wise Guys & Gals - Boys & Girls as WISEngineering STEM Learners" providing innovative and engaging academic challenges designed to encourage an interest in

the fields of engineering and design, as well as an understanding of how science, technology, engineering and math skills can translate into careers.

To learn more about WISEngineering STEM Learners at Glen Cove Boys & Girls Club, contact Melissa Rhodes at mrhodes@glencovebgc.org.

Hofstra University's \$2.5 Million Research Grant enables GCBGC to introduce and promote STEM - science, technology, engineering and math - to Middle School members.

Your Child Can Learn AND Have Fun!

Ballet • Tap • Jazz • Latin • Modern • Hip-Hop • Lyrical • Pointe
Acrobatics • Pre-School Program • Boys Only Classes • Birthday Parties

Why Choose Glen Dance Studio?

- Small classes with individual attention (12-18 per class)
- 4 professional, mirrored dance rooms with raised floors to reduce injury
- Flat screen observation tv's for parents to watch
- We teach how to dance using technique & stage presence, rather than teaching a single dance routine
- Students chosen to perform at Six Flags, Madison Square Garden, Disney World, Statue of Liberty, Lincoln Center and London 2012 Olympic Games!

**NOW
REGISTERING**

**FREE
DANCE BAG**

New students only • Exp. 01/31/15

**FREE
RECITAL DVD**

To Each Family

Glen Dance Studio

3 Park Plaza • Old Brookville • 674-0082

Waldbaum's Shopping Center • Entrance In Rear

www.GlenDanceStudio.com

City Of Glen Cove Parks & Recreation Department Gold Coast Little League Announces Registration Dates

Gold Coast Little League is a baseball and softball program for boys and girls in Glen Cove and surrounding communities currently in Kindergarten through Grade 9, operating under the direction of the City of Glen Cove Parks & Recreation Dept. The City of Glen Cove Parks and Recreation Dept. and the Glen Cove Recreation Commission would like to extend its sincerest thanks to the Glen Cove Jr. Baseball and Softball Association for its many years of service. Gold Coast Little League is scheduled to kick off the 2015 season with a Parade and Opening Day Ceremony on Saturday, April 18. All players are guaranteed a 12-game season plus playoffs, with games to be played at John Maccarone Memorial (City) Stadium. Based on enrollment, some inter-league games may be played on neighboring community fields.

Registration will be held in the Main Chambers at Glen Cove City Hall (9 Glen Street, Glen Cove) on

Wednesday, January 28 5 PM – 8 PM
Friday, January 30 5 PM – 8 PM
Saturday, January 31 10 AM – 2 PM

Division	Player's Birth Year	Player's Grade	Division Format	Cost
Instructional – Boys & Girls <i>Clinic format with eventual modified game play</i>	2009	Kindergarten	Teeball Non-competitive	\$70
Girls Minor League Softball	2008 - 2007	1 st & 2 nd	Coach Pitching	\$100
Boys Minor League Baseball	2008 - 2007	1 st & 2 nd	Coach Pitching	\$100
Girls Major League Softball	2006 - 2005	3 rd & 4 th	Pitching	\$125
Boys Major League Baseball	2006 - 2005	3 rd & 4 th	Pitching	\$125
Girls Intermediate Softball	2004 - 2003	5 th & 6 th	Pitching	\$125
Boys Intermediate Baseball	2004 - 2003	5 th & 6 th	Pitching	\$125
Girls Senior Softball	2002 – 2001 - 2000	7 th , 8 th & 9 th	Pitching	\$140
Boys Senior Baseball	2002 – 2001 - 2000	7 th , 8 th & 9 th	Pitching	\$140

An Instructional Teeball Program for Pre-School aged children will also be held. Information will be available at all registration dates. Registration fee includes uniform (shirt, hat, pants & socks) and team photo for each player. Glen Cove residency is not required to participate. Parent and interested adult volunteers will add to the success of this program. Please inquire at registration if you would like to get involved. For further information, please call Glen Cove Parks & Recreation at 516-676-3766 during business hours or see us at registration.

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

Kevin's Corner

by Kevin Horton

Stango's Delivery

Some things just keep getting better. One of our social groups favorite things is to order the Stango's fantastic take out specials. Pool side or fire side these family combo's for \$40 (see web site) gives a great deal of options off the fantastic

Congratulations Reid

North Shore High School student Reid Saltzman won the Gold Coast Public Library's Teen Zone Sign Art Contest. Reid earned Community Service Hours for developing, enlarging and framing the sign to attract people to the Library's Teen Zone.

Stango's menu at a fantastic rate--- and now... they are delivering it!!! More info on Stango's Facebook page but bottom line is 25.00 minimum and no charge for delivery - starting at 4:30 pm from Tuesday - Saturday . Sundays from 1 pm on. To order call 516671-2389.

New York Daily News Golden Gloves Bouts Coming to Glen Cove High School Thursday, February 26 at GCHS Gym, 7:00 PM

On Thursday, March 1, 2012, the 88th Annual New York Daily News Golden Gloves Boxing competition will be held in the Glen Cove High School Gymnasium. At least eight bouts will be held in the open and novice divisions of this historic tournament. Winners of these bouts advance in the tournament, with the ultimate goal of making it to the championship round, which will be held at the Barclay's Center in Brooklyn on April 1 & 2.

This event is sponsored by the Glen Cove Boxing Club and the City of Glen Cove Department of Parks and Recreation. The doors open at 6:30 PM; boxing begins at 7:30 PM. Tickets are \$20 each and are available at the door the night of the show. Tickets are only \$10 for students with a valid school ID.

The Glen Cove Boxing Club was established in May 2005 and is dedicated to serving the youth of our community

at absolutely no charge. The club is located in a facility provided by the City of Glen Cove on Carney Street Extension adjacent to Glen Cove Child Day Care. It is staffed by an experienced and dedicated group of volunteer coaches who are all registered and certified with USA Boxing. The club has had a great response from local youngsters and adults, including experienced amateur and professional fighters.

First held in 1927, the New York Daily News Golden Gloves is the oldest and largest amateur boxing tournament in the country and has helped launch the careers of more than 40 world champions. Proceeds from this event will help to operate the club throughout the year and a portion of the proceeds will benefit the Wounded Warriors Project.

For more information, call the City of Glen Cove Parks and Recreation Dept. at 516-676-3766 during business hours.

Pasta Night To Benefit St. Rocco Cyo Basketball Program

Sunday, February 8 In The Madonna Room

On Sunday, February 8 from 3:00 PM – 8:00 PM in the Madonna Room at the Church of St. Rocco in Glen Cove, the famed Nonna's of St. Rocco's Feast and their Head Chef Arturo Gomes will be cooking up a storm for a Pasta Night to benefit the St. Rocco CYO Basketball program.

The Pasta Night event is open to all. Tickets are just \$10 for adults and \$5 for children under 10. The meal will include three types of pasta, meatballs,

drinks, coffee and dessert. Arturo and his Nonna's are known far and wide for their authentic and delicious homemade Italian offerings.

All proceeds will benefit the CYO program which, under the guidance of Program Coordinator Lou Larice, provides a fun and safe environment for children from Pre-K to Grade 4 to learn the game of basketball.

For further information contact Lou Larice at 516-305-0869.

For Gazette advertising information call 671-2360

81 Glen Cove Avenue
Tel: 516-676-1773

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

Clinical Psychologist Teaches Mindfulness For Parents as a Union of Body, Mind and Soul that Results in Greater Joy and Creativity

Lisa Langer, Ph.D. a clinical assistant professor in the department of psychiatry of Hofstra University's School of Medicine, presents Mindfulness for Parents, a talk at Glen Cove's Congregation Tifereth Israel (CTI) synagogue on Sunday, February 8 at 10 a.m. This program, which will explain what it means to live mindfully in body, mind and soul, is free and open to the public; reservations are not needed.

Dr. Langer, a clinical psychologist who is the founder and a partner at

PRACTICE Body Mind Soul Wellness Center in Roslyn, describes mindfulness as "a powerful way of promoting health, reducing stress and living more fully in the present." She says that mindfulness enhances relationships to ourselves and our children, allowing the release of habits and behavior patterns that create tension and unhealthy living. Dr. Langer contends that everyone can practice and live mindfully.

CTI is located in Glen Cove, 40 Hill Street, at Landing Road. Long Island's oldest continuously operating Jewish congregation, CTI has provided Jewish programming and education to the Long Island community since 1897. For further information about Dr. Lisa Langer's talk on Sunday, February 8 at 10 a.m., visit the CTI website, ctionline.org, or call (516) 676-5080.

Lisa Langer, Ph.D. presents Mindfulness for Parents, a free talk, on Sunday, February 8 at 10 a.m. at Congregation Tifereth Israel, 40 Hill Street in Glen Cove. The public is invited to attend.

Private and Parochial Schools Transportation Requests Deadline, Due April 1, 2015

The North Shore School District would like to remind all parents and guardians of children attending private and parochial schools that transportation requests for the 2015-16 school year must be submitted in person at the Transportation Office by April 1, 2015 or sent by Certified Mail postmarked on or before April 1, 2015. Failure to submit the transportation request form by the due date may result in your child being ineligible for district transportation for the 2015-16 school year. In this case, the cost and arrangement for transportation will be parental responsibility. The State Education Department and the Board of Education require that a separate application be filed each year even if your child is already receiving transportation.

In accordance with New York State Education Law, transportation requests received after the above date will not be accepted unless a reasonable explanation is given for the delay or the District can provide the transportation under existing arrangements without additional expense. A belated decision to enroll a student into school is not a reasonable explanation for late submission of a transportation request. Those students who move into the District after the expiration of the deadline can still submit a written request for transportation provided such request is made within thirty (30) days after establishing residence in the district.

Please call the Transportation Office at 277-7930 or print the form from the District Website at: www.northshoreschools.org. The form may be dropped off or sent to North Shore Schools, Transportation Department, PO Box 412, 340 Shore Road, Glenwood Landing, N.Y., 11547-0412.

GWL Circus Combines Physical Fitness with Determination and Skill

North Shore Schools, Glen Head, NY - To a loud round of applause, the National Circus Project came to Glenwood Landing for a week-long event that combined determination and skill. Throughout the week, all of the students combined physical fitness with circus fun and proficiency.

Fifth graders were able to choose from a number of different acts to become their specialty for their own performance. The awesome acts included plate spinning, juggling, devil sticks, diabolos, clowns, and for the first time in Glenwood Landing history, a unicyclist! After practicing all week, they took to the stage during the day to perform for the whole student body. That evening they had everyone on their feet as they combined skill with proficiency for their parents, families, and friends. It was agreed that it was truly one of the best circus performances at Glenwood Landing!

The National Circus Project (NCP) is an innovative cultural arts organization, which promotes student participation in school arts and physical education activities, using "circus" as its theme. The National Circus Project sends teams of internationally acclaimed circus performer/instructors to schools throughout the U.S.A. Students are encouraged to practice repeatedly the circus skills. After the week-long program, confidence builds as each participant masters his or her activity with a "never give up" attitude. Special thanks to the Glenwood Landing SCA and the students and physical education teachers for such a wonderful event!

Article and photos by Shelly Newman Glenwood Landing fifth graders had everyone on their feet as they combined skill with proficiency and fun during the annual circus event!

Glen Cove Ski Club visits Windham

Members of the Glen Cove Ski Club recently visited Windham Mountain in the Catskills. Photo courtesy of the Glen Cove City School District

The Glen Cove High School Ski Club enjoyed their first trip of the year when they took to the slopes at Windham Mountain in the Catskills on Jan. 10.

Sunny skies greeted the 45 members of the club, but so did temperatures hovering in the single digits. Despite the bitter cold, the conditions on the mountain were fantastic and new snow had fallen. All of the club members, including 13 students who are brand-new to the sport, had a great day.

"I love skiing with the experts and the die-hard skiers in the club, but I'm even more excited to see so many students trying out skiing and snowboarding," Ski Club adviser Christopher Barry said. "This club is all about exposing kids to a healthy, outdoor activity that will hopefully turn into a lifelong love for them."

The Ski Club's next stop is the annual return to Mount Snow, Vermont on the weekend of Jan. 30.

Two Champions Who Fight Like a Girl

During the January 13, 2015 Glen Cove City Council meeting, Mayor Reginald Spinello and the City Council honored two local women who are amateur boxers and represent the Glen Cove Boxing Club. Viviana Melgar (a 17-year-old Champion in the 125lb. weight class and Wendy Sincuir (a 29-year-old Champion in the 152 lb. weight

class). The two champs won the Pure Breed Amateur Boxing Tournament held recently in the Bronx while representing the Glen Cove Boxing Club. They are pictured with Mayor Reginald Spinello, the City Council, a participant in the tournament and Frank Pena, President/Coach of the Glen Cove Boxing Club.

Landing students remember Dr. King

Glen Cove students from Landing Elementary School honored the legacy of Dr. Martin Luther King, Jr. during a recent school assembly.

The theme for this year's event was "We Hold the Pieces to World Peace" and began with a presentation by fifth-grade teacher David Smith, which encouraged students to make a difference. The children then proceeded outside to the Peace Tree planted during last year's assembly and hung paper globes that reflected their ideas on how

to achieve world peace, while Dr. King's "I have a Dream Speech" played in the background.

Prior to the celebration, students created puzzle pieces with their ideas for peace, which were placed next to the indoor Peace Tree created by art teacher Jean Bennardo. Principal Dimitri Kryoneris told students each leaf represented a Landing student and symbolized beauty, strength, wisdom and promise.

Landing students are pictured with Principal Dimitri Kryoneris and the school's indoor Peace Tree. Photos courtesy of the Glen Cove City School District

A Landing student held up the paper globe from his class before it was placed on the school's Peace Tree.

Fifth-grade teacher David Smith encouraged students to do acts of kindness during the school's assembly.

Two heads are better than one.

Suzanne Aral-Boutros Agcy Inc
 Suzanne Aral-Boutros
 Agent
 Bus: 516-671-3428
 21B Cedar Swamp Road
 Glen Cove, NY 11542

Margaret Rubin
 Office Manager
 Bus: 516-671-3428
 margaret.rubin.il51@statefarm.com

Especially when it comes to reaching your financial goals.

If you have questions or just want to discuss your options, we're both available to talk.

Like a good neighbor, State Farm is there.®
CALL US TODAY.

1001373.1

State Farm, Home Office, Bloomington, IL

Glen Cove hosts Vex Robotics Competition

Finley Middle School's robotics team Men in Black competed in the Glen Cove 2015 Southern New York State VRC Qualifier held at their school on Jan. 10.

The competition was the first hosted by the Glen Cove City School District and featured the Men in Black competing against students from schools across Long Island, including Locust Valley, Massapequa, Wantagh and Hauppauge. During the event, the teams from each school competed for several different achievements, including being named tournament champions, the Excellence Award and the Sportsmanship Award. Unfortunately, the Men in Black were

not victorious, however Principal Nelson Iocolano said he was proud of what they have accomplished thus far.

"I'm so impressed by our team's ability to work together and how they're able to overcome certain challenges and setbacks while competing," Iocolano said. "I'm especially thankful to team advisor Lisa Pignataro, and all those in our school community that worked so hard in the planning and preparation of the competition, it was truly an example of a school community coming together in support of students."

Men in Black adviser Lisa Pignataro (second left) is pictured with team members (from left): Ryan Koenig, Kyle Fahey, Shevon Rodrigo, Lucretia Smith and Andrew Woska and judges from the competition.

SPECIALS

Monday

Pasta Night \$11.95

- * Soup or Salad
- * Pasta with your choice of any sauce
- * Soda, Coffee, Tea, or a Glass of Wine
- * Dessert

Tuesday

Lunch Buffet \$10.95

11:45-2:30

- * Soup or Salad
- * 5 hot Trays of Food

Evening \$15.95

- * Soup or Salad Skirt Steak or Filet Mignon
- * Potatoes & Vegetables

Wednesday

All Day

- * Free Appetizer with the purchase of any 2 Entrees of \$14.95 or More

Thursday

Evening

- * Buy one Entree get the 2nd Entree 1/2 price
- * 2nd Entree must be of Equal or LESSER Value

DELICIOUS 1

- 16" Pizza Pie
- 1 Dz. Garlic Knots
- 1 Liter of Any Coca Cola Product

\$16⁵⁰ + Tax
CASH ONLY

DELICIOUS 2

- (2) 16" Pizza Pies
- 20 Wings

\$37⁰⁰ + Tax
CASH ONLY

Delicious Pizzeria and Restaurant

70 Forest Avenue • Glen Cove

759-0793

www.deliciouspizzeria.com

Not to Be Combined with Other Coupons

PORTLEDGE SCHOOL

EXPLORE ● CREATE ● EXCEL

Portledge School Rescheduled Open House Date

Thursday, February 5, 2015
Pre-Nursery through Grade 12
9:30 a.m. to 11:00 a.m.

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

Pediatric Dentistry of Garden City & Glen Cove

We're passionate about kids! We work hard to help develop lasting dental health habits that give them smiles they can be proud of for a lifetime.

585 Stewart Avenue Suite LL60 Garden City, NY 11530 516-222-5100

10 Cedar Swamp Rd. Suite 2 Glen Cove, NY 11542 516-759-7000

Call Today for Your Appointment!
Stacey Reynolds, DDS
Diplomate, American Board of Pediatric Dentistry

web: pdofgc.com
email: pdofgc@gmail.com

Glenn Bradford[®]

AWARD-WINNING JEWELRY DESIGNER

Design with a deeper meaning.
Created for you, with you,
using your stones or ours.
Begin your spiritual design journey.
Call for an appointment.

"The Gail"
Custom Platinum and Diamond Engagement Ring.

"The Moon & Stars"
18kt. Green Gold Cocktail Ring with Peruvian Opal, Pavé Diamonds & Sapphires.

"The Sharyn Word Art"
Custom 18kt Gold and Diamond Enhancer featuring hand sculpted names and dates of her family.

glennbradford.com

Custom ~ Collections ~ Repurpose
Diamonds & Exotic Gemstones

Glenn Bradford Fine Jewelry
279 Main Street, Port Washington, NY~516-767-1600

©2014 Glenn Bradford Fine Jewelry Corp. & Glenn Bradford Licensing Group I Corp.

*For Gazette
advertising information*

*call
671-2360*

North Shore Monuments

Plaques and Sandblasting

QUALITY WORKMANSHIP FOR FOUR GENERATIONS

Quality Granite In All Colors Work done in all cemeteries

759-2156

Showroom:

677 Cedar Swamp Rd. Brookville, N.Y. 11545

Mon-Fri: 10am to 6pm

Saturdays 4pm (closed Sunday)

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

Position available for an assistant to the owner and manager of Bridge Marina in Bayville, New York. Computer, clerical, and organizational skills required. Please submit your resume. Full time position from Tuesday to Saturday 516-628-8688

PUBLIC NOTICE

PUBLIC NOTICE OF COUNTY TREASURER'S SALE OF TAX LIENS ON REAL ESTATE

Notice is hereby given that I shall on the 17th day of February, 2015 through the 20th day of February, 2015, beginning at 10:00 o'clock in the morning each day, in the Legislative Chambers, First Floor, Theodore Roosevelt Executive and Legislative Building, 1550 Franklin Avenue, Mineola, New York, sell at public auction the tax liens on certain real estate, unless the owner, mortgagee, occupant of or any other party in interest in such real estate shall have paid to the County Treasurer by

February 13th, 2015 the total amount of such unpaid taxes or assessments with the interest, penalties and other expenses and charges against the property. Such tax liens will be sold at the lowest rate of interest, not exceeding 10 percent per six month period, for which any person or persons shall offer to take the total amount of such unpaid taxes as defined in Section 5-37.0 of the Nassau County Administrative Code.

As required by Section 5-44.0 of the Nassau County Administrative Code, the County Treasurer shall charge a registration fee of \$100.00 per day to each person who shall seek to bid at the public auction as defined above.

A list of all real estate in Nassau County on which tax liens are to be sold is available at the website of the Nassau County Treasurer at <http://www.nassaucountyny.gov/DocumentCenter/View/10577>

A list of local properties upon which tax liens are to be sold will be advertised in this publication on or before February 12th, 2015.

Nassau County does not discriminate on the basis of disability in admission to or access to, or treatment or employment in, its services, programs, or activities. Upon request, accommodations such as those required by the Americans with Disabilities Act (ADA) will be provided to enable individuals with disabilities to participate in all services, programs, activities and public hearings and events conducted by the Treasurer's Office.

Upon request, information can be made available in Braille, large print, audio-tape or other alternative formats. For additional information, please call (516) 571-2090 Ext. 13715.

Dated: January 2015 THE NASSAU COUNTY TREASURER Mineola, New York

TERMS OF SALE

Such tax liens shall be sold subject to any and all superior tax liens of sovereignties and other municipalities and to all claims of record which the County may have thereon and subject to the provisions of the Federal and State Soldiers' and Sailors' Civil Relief Acts.

However, such tax liens shall have priority over the County's Differential Interest Lien, representing the excess, if any, of the interest and penalty borne at the maximum rate over the interest and penalty borne at the rate at which the lien is purchased.

The Purchaser acknowledges that the tax lien(s) sold pursuant to these Terms

of Sale may be subject to pending bankruptcy proceedings and/or may become subject to such proceedings which may be commenced during the period in which a tax lien is held by a successful bidder or the assignee of same, which may modify a Purchaser's rights with respect to the lien(s) and the property securing same. Such bankruptcy proceedings shall not affect the validity of the tax lien. In addition to being subject to pending bankruptcy proceedings and/or the Federal and State Soldiers' and Sailors' Civil Relief Acts, said purchaser's right of foreclosure may be affected by the Financial Institutions Reform, Recovery and Enforcement Act(FIRREA),12 U.S.C. ss 1811 et.seq., with regard to real property under Federal Deposit Insurance Corporation(FDIC) receivership.

The County Treasurer reserves the right, without further notice and at any time, to withdraw from sale any of the parcels of land or premises herein listed. The Nassau County Treasurer reserves the right to intervene in any bankruptcy case/litigation where the property affected by the tax liens sold by the Treasurer is part of the bankruptcy estate. However, it is the sole responsibility of all tax lien purchasers to protect their legal interests in any bankruptcy case affecting their purchased tax lien, including but not limited to the filing of a proof of claim on their behalf, covering their investment in said tax lien. The Nassau County Treasurer and Nassau County and its agencies, assumes no responsibility for any legal representation of any tax lien purchaser in any legal proceeding including but not limited to a bankruptcy case where the purchased tax lien is at risk.

The rate of interest and penalty at which any person purchases the tax lien shall be established by his bid. Each purchaser, immediately after the sale thereof, shall pay to the County Treasurer ten per cent of the amount for which the tax liens have been sold and the remaining ninety per cent within thirty days after such sale. If the purchaser at the tax sale shall fail to pay the remaining ninety per cent within ten days after he has been notified by the County Treasurer that the certificates of sale are ready for delivery, then all amounts deposited with the County Treasurer including but not limited to the ten per cent theretofore paid by him shall, without further notice or demand, be irrevocably forfeited by the purchaser and shall be retained by the County Treasurer as liquidated damages and the agreement to purchase shall be of no further effect.

Time is of the essence in this sale. This sale is held pursuant to the Nassau County Administrative Code and interested parties are referred to such Code for additional information as to terms of the sale, rights of purchasers, maximum rates of interest and other legal incidents of the sale.

Dated: January 2015 THE NASSAU COUNTY TREASURER Mineola, New York

Obituaries

John Giambrone

Giambrone, John F. of Glen Cove on January 20, 2015. Beloved husband of Marina. Devoted father of Rosemary, Joanne, Frank and John. Loving grandfather of nine. Religious service was held at McLaughlin Kramer Megiel Funeral Home. Interment Holy Rood Cemetery.

Flora Berry

Flora BERRY- Ridge, NY - January 7, 2015 at the age of 93.

Wife of the late Herbert, mother of James, Louise Bogart (Burt), Evelyn, Richard (Joy) & Bruce (Claude). Grandmother of 7 and great-grandmother of 9.

A long time resident of Sea Cliff where she was heavily involved with the Girl Scouts, worked at North Shore Country Club and retired from the Sea Cliff Post Office, moved to Greenvale, then finally to Ridge. Memorial donations to Good Shepard Hospice Foundation, Farmingdale, NY.

Julia Musac

MUSAC, Julia of Glen Cove, NY on January 20th, 2015 age 85. Beloved wife of Vincent. Loving step-mother of Vincent and Elizabeth. Dear sister

of Mary Zino and Anthony Cassara. Grandmother of seven. Also survived by several nieces and nephews. Visitation at the Funeral Home of Dodge-Thomas Glen Cove. Mass at the Church of St. Patrick. Interment Mount St. Marys Cemetery. www.DodgeThomas.com

Anthony Bottone

BOTTONE, Anthony C., M.D. of Glen Cove and formerly of Locust Valley, NY on January 16, 2015 age 86. Husband of Marta and the late Elizabeth. Father of Paul (Barbara). Step-father of Henry (Andrea) and Paola (John). Grandfather of 5. Visitation at the Funeral Home of Dodge-Thomas, Glen Cove. Mass at the Church of St. Rocco. Interment Locust Valley Cemetery. www.DodgeThomas.com

Pamela Murray

Murray, Pamela S. of Dix Hills formerly of Glen Cove on January 19, 2015. Beloved wife of Thomas G.. Devoted mother of Thomas and Andrew. Loving daughter of Jean and the late George Smith. Dear sister of Neil Smith. Funeral Mass at the Church of St. Patrick Saturday 2 PM. McLaughlin Kramer Megiel Funeral Home 220 Glen Street, Glen Cove.

Subscribe today to the Gold Coast Gazette's special E-edition

Name: _____

Address: _____

City: _____ State: _____ Zip: _____

Phone Number: _____

Credit Card #: _____ exp. _____

Email: _____

Check One

Regular Rates: 1 Year \$14.95 2 Years \$24.95 3 Years \$34.95

Matinecock Rod and Gun Club Begins New Year

The Matinecock Rod and Gun Club is well on its way to 70 years in existence. Mayor Reginald Spinello had the pleasure recently of joining the members for a great evening which included swearing in the members of the new board.

Letters to the Editor

Animal Shelter Care

To The Editor,

My daughter, my husband, and I have been associated with the Animal Lovers League, located on Shore Road, in Glen Cove, since its inception, over 10 years ago.

All of us have been happily volunteering our time and energy, to this wonderful organization. Each time we enter this facility, we can see the dedication, joy, and love that the staff generously provides to all the animals. In fact, we currently share our home with three cats that we have adopted from this wonderful shelter. They give us unconditional love everyday. We are so thankful that we have these beautiful

creatures.

I understand that there may be a new group that will take over the shelter, and that they have no credentials to care for these vulnerable cats and dogs. These sweet and loving animals deserve better.

I know that there are no complaints documented concerning this shelter, and it saddens me deeply that the group of loving, giving workers, including Joan Phillips and Ruth Di Chiara, may not be able to continue their lives' passion. There is absolutely nothing wrong with that animal shelter. There is nothing to fix, so please do not attempt to!!

Helene T. Nagel

LISFA Chamber Festival with the Bryant Park String Quartet Featuring Two Eighth Grade String Trio Groups

Two eighth grade string trios from North Shore Middle School were recently selected to participate at the Nassau LISFA (Long Island String Festival Association) Chamber Festival on Jan 10th at Roslyn Middle School. Congratulations go out to Hanah Leventhal, Kayla Sorensen, Olivia Bross, Christine Ramirez, Zoe Goodstone and their teachers Steven Uh and Jason Domingo.

The two North Shore string trios were selected from all middle and high schools across Nassau County, Grade 8-12. Only a total of 10 groups performed at the event. Students received a master class and coaching sessions with the Bryant Park String Quartet, a professional string quartet currently in residence at Stony Brook University. The memorable day concluded with a performance from all of the participating groups and the Bryant Park String Quartet.

Please visit the North Shore Schools website at www.northshoreschools.org to listen to the beautiful sounds of the NS Middle School String Trios!

Article and photos provided by Steven Uh. Videos by Jason Domingo.

Name the Celebrity

Stahl's "Parnell" with Clark Gable and Myrna Loy. A little aside about this film, Joan Crawford was originally set to play Myrna Loy's part and because Crawford did not want to do another "costume" role and wasn't fond of Stahl, she and Loy flipped movie parts. Gable was not ever comfortable in his characterization of the famous Irish politician. As a matter of fact, it was considered Gable's worse film and was classified in "The Fifty Worst Films of All Time". One of the many concerns that Gable had about this production, added to literally everything about it, was the acting that would be required of him to play out a believable death scene, Stahl put on mood music to help the actors get into character. Gable loathed the music and complained to Carol Lombard. The next day, when Stahl called for the music to be turned on, a jazzy version of "Ill Be Glad When You're Dead, You Rascal You".

Since I had to work so hard to clear away the snow, I am not letting this week's celebrity go by so easily! The readers are going to have to work for this one, I think!

Our celebrity this week was born on March 15, 1877 in Portsmouth, Hampshire, England. He began his career as an artist and military correspondent with his first important job as a London newspaper cartoonist. In 1913, he sailed to the U.S. with a road company production of Cyril Maude's "Grumpy." He was usually cast in heartless roles. In the 1920s, he played opposite Rudolph Valentino in "The Son of the Sheik" (1926), with John Barrymore in "Don Juan" (1926) and with Lillian Gish in 1928's "The Wind." One of his first sound films was the part-talkie "The Mysterious Island" (1929) with Lionel Barrymore. In 1937, he played Henry VIII in the first talking version of Mark Twain's "The Prince and the Pauper" with Errol Flynn. He played Thomas Jefferson in "Alexander Hamilton" in the 1931 American biographical film with George Arliss in the title role. The film was based on a play by George Arliss and Mary Hamlin. He was the Spanish ambassador on the original "The Man in the Iron Mask" (1939) with Louis Hayward, Joan Bennett and Warren William. He played British Prime Minister Wm. Ewart Gladstone in Director John

Last Week's Celebrity

Last week's celebrity was Russel Simpson. He played "Frank Gaylord" in Director Michael Curtiz's "Virginia City" (1940) with Errol Flynn, Humphrey Bogart and Miriam Hopkins. He was comedic relief as "Flapjack Sims" in the "The Spoilers" (1942) with Marlene Dietrich, John Wayne and Randolph Scott. Gaunt lanky, and rustic-sounding, he was a familiar character actor for almost forty-five years particularly as a member of the John Ford Stock Company. He appeared in Ford's "My Darling Clementine" (1946), which was considered one of the best of Ford's westerns, with Henry Fonda, Linda Darnell and Victor Mature. However, he was probably best known for his work in Ford's "The Grapes of Wrath" (1940) as "Pa Joad", with Henry Fonda and John Carradine. He worked up to 1959, the year of his death. His final film was "The Horse Soldiers" with John Wayne and William Holden. It was his tenth film for John Ford.

Correct callers: Will and Babs Hutchins, Don Adams, Mario Moccia, Roberta Pezza

Answer to last weeks Crossword

1	I	2	N	3	A	4	P	5	T	6	B	7	L	8	A	9	H	10	H	11	A	12	L	13	E
14	C	E	L	L	O	15	P	H	A	N	E	16	E	N	O	L									
17	B	A	B	Y	G	R	A	N	D	P	18	I	A	N	O	S									
19	M	R	S					20	I	K	E	21	O	R	A	T	E								
				22	H	U	N	T				24	E	O	N	S									
26	A	27	C	O	U	S	T	I	C	G	U	I	T	30	A	31	R	32	S						
33	S	A	R	E	E					34	R	I	S	C					35	W	I	T			
36	P	I	G	S						37	B	O	S	T					39	P	A	N	E		
40	I	R	A							41	D	A	N	A					42	A	L	I	S	T	
43	C	O	N							44	T	R	A	L	T	45	O	46	F	L	U	T	E	S	
				47	H	O	L	Y							48	E	E	L	S						
49	A	50	C	A	R	I				52	H	U	T					53	N	54	I	55	P		
56	B	A	R	I	T					57	O	58	N	E	V	I	59	O	60	L	I	N	S		
61	E	V	I	L						62	B	O	A	R	D	W	A	L	K	S					
63	T	E	A	L						64	I	D	L	E					65	E	G	E	S	T	

Melillo Center for Mental Health

516 676-2388

Delivering community based mental health, Alcohol, drug and residential services for over 25 years

113 Glen Cove Avenue Glen Cove, NY 11542

www.melillo.org

FROZEN BIRTHDAY PARTIES

Frozen Birthday Parties at Glen Dance Studio

- * 1 hour of Dancing and Games to Frozen Music
- * Frozen Invitations
- * ½ hour of Pizza, Melted Snow (water), and a Frozen cake
- * Rooms decorated with snowflakes, lights, and giant cutouts of the Frozen Princesses
- * Favors are awesome frozen snowflake bracelets
- * Children enter the building in SNOW created by our own SNOW MACHINE!

\$425 for 18 Children
Each additional Children \$12

Glen Dance Studio

3 Park Plaza • Old Brookville
674-0082
Waldbaum's Shopping Center • Entrance In Rear
www.GlenDanceStudio.com

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

Great Book Guru

- Ann DiPietro

Dear Great Book Guru,
I was at a wonderful Sea Cliff event last weekend at the Fire House – a fundraiser for the Lions run by Shane Dommin with great music by The Lazy Dogs and Reckless Abandon. Conversation turned to upcoming event - the much anticipated release of a new book by renowned Sea Cliff author Michael Sears. Do you know anything about this?

A Serious Fan of Sears

Dear Serious Fan of Sears,
I received an advance copy of LONGWAY DOWN and what a treat! I had loved the first two books -BLACK FRIDAYS and MORTAL BONDS- so I fully expected to enjoy this latest entry, but I was delighted to find I liked it the best of the three. Jason Stafford, hero of this series of finance and family drama, after having spent two years in federal prison on white collar crime charges is now a financial investigator. His latest case involves Philip Hayley, a scientist who has been arrested for insider trading involving his own company. Haley

insists he has been set up and the usually cynical Stafford believes him... but there is something more to this case, much more and so the mayhem begins. One of Sears's great strengths is his ability to create memorable characters and they abound in this book, but it is Stafford's autistic son known as "The Kid" who continues to play the pivotal role. Be prepared for many surprises throughout- nothing is as it seems. Highly recommended!

Gold Coast Diary

Gold Coast Diary

Membership at the Glen Cove Senior Center – 130 Glen Street/759-9610 - is free and open to all seniors 60 years and older who are Nassau County residents. If you wish to participate in any of our activities, you must be a registered member. Stop by the Site Manager's office – it only takes a few minutes!

Weekly Events

Monday, February 9th @ 12:45pm – NUTRITION

Have a hot, healthy lunch at noon. Stay for an informative nutrition presentation given by Kathy Emmet, Cornell University. This week's topic is "Smart Snacking." Our bus can even take you food shopping for some healthy snacks. The bus leaves the Center at 1:15pm to take you to the supermarket and back.

Tuesday, February 10th @ 10:00am – CREATIVE ARTS

Liz leads the seniors for some creative fun. Whatever your talent is, come on in. Stay & join us at noon for a healthy & delicious lunch.

Wednesday, February 11th @ 1:30pm – LIFELONG LEARNING: HAND DRUMMING AND PERCUSSION FOR ALL

Latin percussionist, Erasto Bernard, will host an exciting afternoon of drumming

and dancing to the sound of Latin music. You are invited to enjoy, learn and participate.

Thursday, February 12th @ 10:00am – FRIENDS ACADEMY VALENTINE'S TEA

Join us for a cultured morning of tea, snacks, and amazing music by our high school friends from 10:00am til 11:00am (sign-up required). If you're not too full, stay for a healthy lunch at noon.

Friday, February 13th @ 12:45pm – VALENTINE'S DAY CELEBRATION

Join us for lunch and love songs. Lunch is served at noon. Vinny St. Marten and Elysa Sunshine will provide music and entertainment. Celebrate Valentine's with your friends at the Senior Center.

For Gazette
advertising information
call
671-2360

CROSSWORD PUZZLE

Missing The Boat
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. Austronesian language
- 7. Assist, in a way
- 11. Grinder
- 14. City in northern Syria
- 15. Actor Green of "Buffy the Vampire Slayer"
- 16. Collector's suffix
- 17. Will be obedient
- 19. Pkg. deliverer
- 20. Doesn't go on
- 21. Female hare
- 22. Rock bottom
- 24. Court matter
- 25. The long way
- 28. Satisfy
- 29. Compass
- 30. Pool problem
- 33. ___ de Triomphe
- 34. French vineyard
- 37. Fails to please
- 42. Stain
- 43. Ground breaker
- 44. Painting holder
- 45. Bass
- 47. Con
- 49. Travels on the Mississippi, perhaps
- 53. Latin I
- 56. "Wellaway!"
- 57. Listener
- 58. Latitude
- 59. Paul McCartney, for one
- 60. Shares a set of circumstances
- 64. Make lace
- 65. Temper
- 66. Bivalve mollusk
- 67. Spots
- 68. Encumbrance
- 69. Three czars

Down

- 1. Woodcutter
- 2. Companionless
- 3. Darns

- 4. Prefers, with "for"
- 5. Natl. Humor Month
- 6. Noggin
- 7. Crooked
- 8. Track action
- 9. Numerical suffix
- 10. From there
- 11. Meccan, e.g.
- 12. Remove a brooch
- 13. Iraqi port
- 18. Codger
- 23. Revelation response
- 25. Caught in the act
- 26. Poi source
- 27. Marine menace
- 28. Bell and Barker
- 30. Append
- 31. Actress Myrna
- 32. "Holy cow!"
- 33. Sierra Nevada, e.g.
- 34. Businesses: Abbr.
- 35. Bewail
- 36. Website address
- 38. "___-Team"
- 39. Fancy dressers
- 40. Santa's reindeer, e.g.
- 41. Sweet potato
- 45. Datebook abbr.
- 46. Alaska native
- 47. Accommodate
- 48. Drive-in employee
- 49. Haile Selassie disciple
- 50. Homeric epic
- 51. Dashes
- 52. Ministers
- 53. Buoy
- 54. Player
- 55. Bond hearings
- 58. "Hey, buddy!"
- 61. George W., to George
- 62. Letters on a chit
- 63. Pupil's place

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**

Old Country Tree Service

COMPLETE TREE SERVICE
TOPPING • PRUNING • CLEARING • REMOVAL
CORDWOOD • WOOD CHIPS • FULLY INSURED

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

35 Northern Boulevard
Great Neck, NY 11348
Office: (516) 625-0944 Ext 226
Fax: (516) 625-5415
E-Mail: info@laffey.com

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 BUDDY DOG OWNER

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

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

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

PROFESSIONAL

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

Maddaloni Jewelers

1870 East Jericho Turnpike Huntington New York 11743
888.999.4038

AUTO | HOME | LIFE

Liberty Mutual Insurance
114 Old Country Rd., Suite 152
Mineola, NY 11501
(866) 749-3307 Ext. 52845
Direct Fax: (866) 321-4491

John Alcina
Executive Sales Representative
John.Alcina@LibertyMutual.com

HOME SERVICES

HOME SERVICES

GOLD COAST WINDOW FASHIONS

- Blinds
- Shades
- Shutters
- Fabrics
- Window Film

HunterDouglas
Alustra

EST. 1999

60 Roslyn Avenue Sea Cliff, NY 11579 (516) 609-0328
Visit our website for specials: www.goldcoastwff.com

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

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

www.michelleweberlmhc.com

Glen Head, LI, NY location

MICHELLE I. WEBER, LMHC, CRC
 Specializing in Addictions and Vocational Counseling
 By appointment only (516) 676-2205

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

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

ULTIMATE Auto Body
 24 Hour Towing

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

TEL: (516) 773-3826 FAX: (516) 437-6434

HOWARD N. ARANOFF
 ATTORNEY AT LAW

1000 MARCUS AVENUE
 SUITE 1E5
 LAKE SUCCESS, NEW YORK 11042
 EMAIL: AHARANOFF@YAHOO.COM

PET CARE

Town & Country Dog Salon

Open 7 Days
 Evening & Weekend Appointments

516-759-6742

YOUR AD COULD BE HERE! CALL 671-2360

The Glen Cove Printery
 Beautiful, Unique and Affordable
Invitations & Announcements
 Wedding, Mitzvah, Party & Baby Birth
 Business Cards • Stationary
 Brochures • Catalogues • Newsletters
 Post Cards & More!

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

Current Art Show at SC Library

Sea Cliff Arts Council has a great line of for art shows at Sea Cliff Village Library. For the month of January, the exhibit includes selections from North Shore High School's Independent Projects in Art students. Each HS senior in IPA is working on a year-long concentration of art, based around a chosen idea or theme, under the mentorship of art teachers Sara Black and Elissa Theiss. Artists include: Brian Angulo, Tayler Bradford, Emily Cartagine, Toby Donoghue, Lea Eisenstein, Ryann Feldman, Grace Foley, Chris Janusas, Raju Eastland, Sinead McAuliffe, Claire O'Connor, Rachel Schweiger, Katie Spina, Dominique Sylvester, Sabrina Wassef, and Alanis Vulpis. The Artists' reception will be held on Wednesday, January 28th, from 6-7 pm at the library. All are welcome to attend the opening and meet these young, talented artists. The month of February, the exhibit will be photography from students of North Shore High School. The art opening is to-be-announced. Each year, Sea Cliff Arts Council offers scholarships to graduating art students from North Shore, chosen by their instructors. If you would like to donate, please send a check to Sea Cliff Arts Council, Attn. Scholarship, to POB 56, SC, NY, 11579. If you would like to learn more about Sea Cliff Arts Council, email info@kdiestadesign.com or visit our page on Facebook: Sea Cliff Arts Council. Upcoming exhibits in 2015 include Nancy Yoshii, Kay Vickers, and Miranda Best.

You could like your new neighborhood bank.
OR YOU COULD LOVE IT.

It starts with **\$150**
 and that's just the beginning.

1. Open a checking account now through **3/31/15** at the **Glen Cove West** location and be sure to mention promo code **DNV**
2. Then use your debit card three times **or** receive a direct deposit
3. That's it (really)

NOW **OPEN**

GLEN COVE WEST

91 School Street
 Glen Cove, NY 11542

Capitalone.com/SchoolSt

Start earning the \$150 at our Glen Cove West location between 11/21/14 & 3/31/15. If you already have checking with us, or if you've used another cash offer in the last year, this offer doesn't apply to you. If not, open your personal checking with \$50-\$500, depending on the account. Then use your debit card 3 times or receive a direct deposit in the first 90 days. Direct deposits can't be from a tax refund or from a payer that won't allow them. Get the cash in about 7 weeks after completing the above conditions if your account is in good standing. Use this offer once (it can't be combined or transferred).
 Products and services are offered by Capital One, N.A., Member FDIC. © 2015 Capital One. Capital One is a federally registered service mark. All rights reserved.

**MEMBER
 FDIC**