

Glen Cove Police Department Appoint Two New Positions

by Christa Pascucci

Tuesday's City Council meeting was one of resolution and re-growth with the appointment of two City of Glen Cove Police Officers who are being promoted to new positions effective immediately. Police Officer Sonny Baffone has been promoted to the position of Sergeant, while Police Officer Patrick Wright will have the distinct honor of filling the shoes of the late Lieutenant Rod Bruschini. Before the Glen Cove City Council voted to approve these two new positions, each council person spoke warmly in regards to their appreciation for all of the valiant efforts of The Glen Cove Police Department as a whole, as well as their appreciation for their conduct during the sudden passing of late Lieutenant Rod Bruschini.

Salvatore Bifone

Known to everyone as "Sony" he was born and raised in Glen Cove. He attended Glen Cove High School; later graduated NY Institute of Technology where he majored in Communication Arts. He graduated the NYPD Police Academy in 2005 and was assigned to the 71st precinct. After one year with the NYPD Sony became a Glen Cove Police

continued on page 2

Lieutenant Patrick Wright, Mayor Spinello, Police Chief William Whitton and Sergeant Sonny Baffone (photo by Christa Pascucci)

Congratulations Samantha Smith

Samantha Smith, a Junior at Glen Cove High School and daughter of G. Edward and Elizabeth Smith RN of Glen Cove, was invited to attend this year's New York State Student Music Association (NYSSMA) All-State Conference. Her acceptance into this conference was based on her perfect score received on her All-State NYSSMA audition. Also taken into consideration, was her past record of acceptances into All-County, her involvement in musical ensembles outside of GCHS, such as the Nassau-Suffolk Ensemble, and letters of recommendation from her music teachers in school.

Miss Smith was accepted into the
SMITH continued on page 2

Loggia Glen Cove No. 1016 Initiated Three New Members

Left to Right – Maria Tramontozzi, Vito Palmieri, Angie Pagnillo and Angelo Grande, Membership Chairperson.

At their last membership meeting, Loggia Glen Cove No. 1016, Inc., Order Sons of Italy in America initiated three new members into the Lodge. Loggia Glen Cove No. 1016, Inc. is the oldest and largest fraternal organization of Italian-Americans on Long Island. In May, 2013 the Lodge celebrated its 93rd Anniversary and the Order Sons of Italy in America celebrated its 108th Anniversary.

Glen Cove Police Department And City Council Appoint Two New Positions

continued from cover

Officer on 09-11-2006. Over his 7 years here, Sony has been awarded 6 Departmental Commendations. In 2012 he and three other officers administered CPR to a man who suffered cardiac failure saving the person's life. In that same year he and another officer investigated a violent argument in which a handgun was displayed. The Officers located the defendant and conducted a felony car stop and recovered a loaded 357 revolver.

Officer Bifone was selected as a Police Field Training Officer, Bicycle Officer, PRIDE Officer, and was trained to use the traffic enforcement car (which was equipped with the plate reading technology). Officer Bifone is also very active in the Glen Cove Youth Board, where he volunteers his time going to various schools giving lectures on Bullying and Cyber Bullying. Officer Bifone is married to Faith and has two daughters, Olivia and Juliette.

Patrick Wright

Born and raised in Glen Cove Patrick attended St. Patrick's School; later graduated St. John's University where he majored in Finance. Graduated the NYPD Police Academy in 1985 and was assigned to the NYC Transit Police, working in Queens for three (3) years before joining Glen Cove P.D. in 1988. It wasn't long after joining the Department that Officer Wright had the opportunity to display his bravery and dedication to his community as he was directly responsible for saving lives as he and another Officer ran into a burning house on Phillips Rd. and pulled both occupants to safety. In October of 1995 Officer Wright

(l to r) Elijah Ambles, Corey Dinkins, Mayor Spinello, and Brandon Aviles)

discovered a 15 year old youth clinging to a ladder at the end of the jetty at Morgans Park. With heavy waters and cold conditions Officer Wright made his way out to the end of the jetty and from there coordinated the rescue effort and stayed with the youth, who was frightened and succumbing to hypothermia. Officer Wright stayed with the youth for over an hour before both were rescued by the Nassau Marine Bureau. Officer Wright was promoted to the rank of Sergeant in 2008. Over the course of his 26 years here, has been awarded 27 Departmental Commendations.

He served on the PBA Board for 19 years in the positions of Treasurer, Recording Secretary and he was the First

First Vice President for six years. He is currently the Officer in charge of all Departmental impounds. He is married to Maria and has two (2) children, Brendan and Brian and is very active in coaching youth sports teams in his off hours.

Chief Whitton said, "I have every confidence these promotions will continue the level of excellence that our Police Department delivers to the community. "These Officers have the experience and dedication to get the job done. I welcome them to their new respective roles and wish them great success."

CSEA Agreement

In other issues on the agenda during Tuesday's meeting, it was announced that Mayor Spinello and the Civil Ser-

vice Employees Association (CSEA) have come to an agreement on the Voluntary Separation Incentive payout. According to the Mayor, the separation incentive will only be available to members of the CSEA who were hired during or prior to 2004. All those interested in the payout must apply for it by February 14th, 2014. Furthermore, those who do in fact choose the payout must retire or separate from their jobs before March 2014. As stated by Lawyer John Charon, if every member who was eligible for the payout option decided to take it, the payout will be recouped during this calendar year. Payout participants will be offered up to 20% of their salary based on the amount of years spent on the job, with a maximum payout of \$20,000. The City Council unanimously approved the resolution to authorize the Voluntary Separation Incentive.

Students Honored

In other news, this past Tuesday's City Council meeting started on a great note with three Glen Cove High School students leading the meeting's audience in the Pledge Of Allegiance before being presented with citations from Mayor Reggie Spinello. These three students, Brandon Aviles, Cory Dinkins, and Elijah Ambles earned their citations by shoveling snow in their neighborhoods free of charge for elderly and disabled individuals during the major snow storm that graced us with its presence just a few weeks ago. The students were honored with a round of applause and a pin to go along with their citation commemorating their efforts.

The next Glen Cove City Council Meeting will be held on February 11th at 7:30.

Congrats Smith

SMITH continued from page 1

All-State Wind Ensemble, the premiere instrumental group, as a first clarinet. After she auditioned for seating the first day of the conference, she was awarded the first chair. This meant that she would be featured in an extensive clarinet solo. The solo piece she performed in was jazzy/bluesy piece called "Blue Shades" by Frank Tichelli. Miss Smith was at the conference from December 5 to December 7, 2013. The concert was performed on the evening of December 7th at the renowned Eastman Kodak Theatre in Rochester, NY.

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

Animal Lovers League Free Spay-Neuter Clinic

The Animal Lovers League is participating in World Spay Day by offering a free feral cat spay-neuter clinic on February 23, 2014.

The time of year when free-roaming (feral) cats will be breeding and giving birth to litters of kittens is imminent. Altering these cats beforehand not only prevents the birth of unwanted homeless kittens, but also removes the annoyance, noise and smell of cats fighting and spraying urine to mark their territory.

All the cats brought to the clinic

will also be vaccinated against rabies and other major diseases. Also eligible for the clinic are the pet cats of those

with limited financial resources. Educational information about the need for spay-neuter programs in communities, and what is involved, is available at the shelter in both English and Spanish for teachers who are interested in introducing the

subject to their students.

For reservations and information, please call the shelter at 516-676-5913 or e-mail luvpets03@aol.com.

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.

Letters to the Editor

Saving GC Hospital

To The Editor,

Over the past few months, several members of the medical community have mounted a little publicized campaign to preserve Glen Cove Hospital. Assemblyman Charles Lavine and Senator Carl Marcellino have introduced legislation in Albany to prevent NSLIJ from “downsizing” GCH, initially by moving the world-renowned Orthopedic program to Syosset Hospital. This will set off a chain of events that many of us fear may ultimately lead to the closure of the Hospital entirely. A renowned legal firm has been procured that is willing to assist us in obtaining an injunction to prevent the NSLIJ from moving the Orthopedic program from GCH, until the legislative process has a chance to unfold.

Unfortunately, the community has no “war chest” but certainly there is an understanding that legal costs are inevitable. It is our understanding that obtaining the injunction ASAP will be essential since NSLIJ has plans to end traditional surgical services at GCH on January 31st.

Many local physicians have already generously donated to the legal fund. No denominations are considered too small but it is quite possible that legal costs may exceed \$100,000.

Checks should be made out to Davidoff Hutcher & Citron LLP with “On behalf of Dr. Holm-Andersen” written in the memo section and sent to:
Davidoff Hutcher & Citron LLP
200 Garden City Plaza Suite 315
Garden City, NY 11530

Why does the North Shore-LIJ Health System want to downsize Glen Cove Hospital?

1. US News and World Report just voted Glen Cove Hospital 31st out of 248 hospitals in New York State: “Glen Cove Hospital is a general medical and surgical hospital in Glen Cove, NY. It performed nearly at the level of nationally ranked U.S. News Best Hospitals in 2 adult specialties: Geriatrics and Orthopedics. It scored high in patient safety, demonstrating commitment to reducing accidents and medical mistakes. Glen Cove Hospital has 265 beds. The hospital had 9,490 admissions in the latest year for which data are available. It performed 2,041 annual inpatient and 3,861 outpatient surgeries. Its emergency room had 21,565 visits.”

<http://health.usnews.com/best-hospitals/area/ny?page=4>

2. Glen Cove scores amongst the highest in the North Shore-LIJ system in Patient Satisfaction and Quality of Care Measurements.

3. Glen Cove Hospital earned over \$600,000 in 2012 and is financially sound. The “new” hospital model has not been tested in the New York region, and there is no evidence that it will be fiscally viable.

4. Glen Cove Hospital was established

over 90 years ago because there was a need in this GEOGRAPHICALLY-ISOLATED community for a full service hospital. The population of the community has increased substantially over time. There are many excellent nursing homes and assisted living facilities in the Glen Cove community because of the presence of the hospital.

5. The inability to admit patients to a hospital in the community may lead to physician migration away from Glen Cove and would dissuade new, young physicians from relocating to the area.

6. Glen Cove has a renowned rehabilitation unit and an only months-old traumatic brain injury center. The world-class Orthopedics department is without parallel on Long Island.

7. 700 workers will be immediately displaced from the community. This will have a devastating effect to the local economy.

8. The main reason that there are plans

to downsize Glen Cove Hospital is of course, financial. Because Syosset Hospital is licensed under the North Shore Manhasset charter, the Health System has the ability to bill insurers at a significantly higher rate for the IDENTICAL SERVICES currently being performed more economically at Glen Cove Hospital. Similarly, the Psychiatry and Rehabilitative services can yield higher reimbursement levels elsewhere.

9. These changes will reduce the quality of care and INCREASE the health care costs across Long Island!

Amy Hochberg

WE PAY CASH
DIRECTLY TO
YOU

That's right, we pay cash directly to you when you need it the most!

Whether you are sick or injured and can't work, or you want additional protection for your loved ones in case of serious illness or death, **Robert Starkman**, one of Combined Insurance's helpful agents, will work closely with you to help get you the right coverage at the right price.

SUPPLEMENTAL INSURANCE Health | Accident | Disability | Life

Finley Middle School Robotics Students Make a Strong Showing

Three members of Finley Middle School's robotics team, also known as "The Men in Black," recently attended the VEX Robotics Competition, held at the Bethesda Science and Technology Institute in New Rochelle. MIB team members Kyle Fahey, Shevon Rodrigo and Ryan Koenig (pictured left to right), led by robotics team adviser Lisa Pignataro, took fifth place in the competition. Judges lauded the boys for their teamwork and for demonstrating great school spirit.

VEX Robotics competitions are presented by the Robotics Education and Competition Foundation and are considered the ultimate STEM (science, technology, engineering and mathematics) activities for middle and high school students. Each year, an engineering challenge is presented in the form of a game. Students, with guidance from their teachers and mentors, use the VEX Robotics Design System to build innovative robots designed to score the most points possible in qualification matches, elimination matches and skills challenges. In addition to having a great time and building amazing robots, students learn many academic and life skills through their participation in the competition and their work within the team.

The team has been invited to participate in the Southern New York State Championships next month.

Glen Cove HS Girls Basketball Coach Gets Win No. 400

Exactly one month after junior Taylah Hudson became Glen Cove High School's all-time leading scorer in girls basketball, head coach Greg Mayerhofer achieved a personal milestone by winning his 400th career game.

Coach Mayerhofer secured the victory against Valley Stream South High School, 57-34, and the following day, before tipping off against Locust Valley High School, the team presented him with a special game ball, signed by every one of his players. Later in the day, the girls rewarded their coach with his 401st victory.

Although new to Glen Cove this year, Coach "Mayo," as he is affectionately known by his players, is in his 26th season coaching girls basketball. He began his career at Maria Regina High School before taking the reins at Floral Park High School from 1984-2008, where he guided the team to four county championships in 1988, 2007, 2008 and 2009 and two Long Island championships in 2008 and 2009. He has also served as an assistant coach in Massapequa and Levittown and runs an extensive summer basketball clinic.

Coach Mayerhofer has quickly become a hero in Glen Cove, as he is building momentum for the girls basketball program along with assistant coach

George Ingram. "The student-athletes on his team know that he loves that game as much as he cares about each and every student-athlete in the program," said Denise Kiernan, the district's director of physical education, health and athletics. "We are very fortunate to have Coach Mayo here at Glen Cove High School and appreciate his efforts in making this program one of the best in the county."

Taylah broke the team's all-time

scoring record with her 828th point vs. Floral Park High School back in December.

Photo Caption: GCHS girls basketball coach Greg Mayerhofer is flanked by his players after they presented him with a special basketball to commemorate his 400th career victory. Assistant coach George Ingram joins them in the back row.

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

**The Glen Cove Senior Center's
Rose Shoppe is having a
Sweetheart Sale!!**

All Items are 1/2 Off

Runs From February 3rd until February 27th

Each Monday, Tuesday, and Thursday

From 10:00AM – 2:00PM

***Excludes Jewelry*

Call us at 516-759-9610 for Information

We're at 130 Glen Street in Glen Cove

**Volunteer Drivers Needed for the
GLEN COVE MEDICAL
TRANSPORTATION PROGRAM**

Are you retired and looking for something to do to help others?
We could use you!

Must have a clean license and be a safe driver

If interested, contact Rae Grazioso @

The Glen Cove Senior Center

516-676-2846

Gold Coast Diary

Membership at the Glen Cove Senior Center – 130 Glen Street - 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 10th @ 10:30am - Exercise w/ the YMCA – Need to tone up a bit? Join Jean Ann for a really great strength training class right here at the Senior Center.

Tuesday, February 11th @ 1:00pm – Canasta – Are you a card player? We offer all types of card games including Canasta.

Wednesday, February 12th @ 1:30pm – Lifelong Learning: "The Police and the Constitution" w/ NYPD Detective James Coll – If you haven't heard Detective Coll speak, you are truly in for a treat! He is interesting and informative.

Thursday, February 13th @ 10:30am – Valentine's Tea w/ Music by Friends Academy – Join us for a cultured morning of tea, snacks, and amazing music by our high school friends.

Friday, February 14th @ 12:45pm – Valentine's Day Party w/ the Continentals – Love is in the air, and we would love it if you would join us.

**North Shore Schools Kindergarten
Registration Begins for the
Kindergarten Class of 2014-2015**

In September 2014, your child will enter Kindergarten and start an exciting journey. The first step into school is one of the passages in life that marks the beginning of new experiences and relationships. It begins an educational experience that will serve as a foundation for their future.

During the Kindergarten Registration Week and Orientation Week, you will learn more about North Shore Schools and the Kindergarten program. First you must complete a registration process that provides assurance of your residency in the North Shore School District and the necessary demographic information on your child. Parents enrolling their child(ren) in non-public (private and parochial) schools must also prove residency and meet eligibility requirements in order to qualify for transportation.

The first step in this process is to complete a residency packet. You may obtain this packet in person at the main office at any of the three elementary schools including Sea Cliff Elementary School, Glen Head Elementary School or Glenwood Landing Elementary School. Upon completing the required documents, please call Mrs. Katherine Miller, Registrar for the North Shore Schools, at 277-7824 to schedule an appointment to review your completed documents. Appointments will be available beginning January 13, 2014. This meeting should take no more than ten or fifteen minutes. At this meeting you will receive a second packet of information pertaining to the second step in the process, which is to register your child at the appropriate elementary school.

Please note the following registration dates for the Elementary Schools:

Glen Head School
Monday, March 10th through Friday, March 21st

Glenwood Landing School
Monday, March 17th through Friday, March 21st

Sea Cliff School
Monday, March 24th through Friday, March 28th

The third step in preparation for Kindergarten will be orientation. Your school will contact you with the dates and details regarding the orientation program during which you will have an opportunity to become better acquainted with the school, the principal and some of the people who your child will work with beginning in September 2013.

Superintendent Dr. Edward Melnick and everyone at the North Shore School District warmly welcomes you and your family. The next thirteen years will be ones of fulfillment and growth.

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

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

Lone Survivor

A movie review by Katherine Kranz

2014 (wide release)

Runtime: 121 min

Rated R (Grisly war violence and pervasive language)

Stars: Mark Wahlberg, Ben Foster, Taylor Kitsch, Emile Hirsch

In the ambitious attempts to put forth the next "Saving Private Ryan," filmmakers often fall into the trap of creating faux inspiration and tragedy by including elements they feel obligated to. These clichés come abundantly, usually sans substance, and become the subject of mockery in movies like 2008's "Tropic Thunder." The scene of a doomed soldier requesting that his comrade tell his beloved how much she meant to him, for instance, has been done countless times both earnestly and in jest. The effect is typically lost through repetition. It is when the actor's face contorts with grief, the strength in his voice starts to fracture, and his eyes redden before the camera that the full weight of the scene is felt by the audience. This is what was understood by all who stand behind "Lone Survivor," the most powerful entry of its genre in recent times.

Based on the novel by the lone survivor himself Marcus Luttrell the story recounts the failed reconnaissance mission Operation Red Wings, during which four Navy SEALs were given the task of trailing Taliban head Ahmad Shah in the midst of the war in Afghanistan. Moral conflicts arise when civilians are involved, which turns out to be only the start of their troubles. The team is soon surrounded, forcing each of them to endure unimaginable suffering both for the hope of their own survival as well as each other's.

Mark Wahlberg portrays Luttrell, demonstrating a remarkable range of emotion as well as his physical aptitude. His confidence morphs to determination, to desperation, to grieving vulnerability. At his side is Matt Axelson played by Ben Foster, who continues to prove he is one of the most valuable actors working today. Also on the team is Michael Murphy (Taylor Kitsch) and Danny Dietz (Emile Hirsch, who has collaborated with Foster before on "Alpha Dog").

Such a harrowing movie experience comes from a most unexpected source, as it has been directed and penned by Peter Berg. His last feature "Battleship," which also starred Kitsch, was visually impressive though hollow and lifeless, much like a corpse at the hands of a skilled mortician. He begins with footage of the demanding training SEALs must go through. This is a crucial mo-

ment, ensuring the audience knows just how resilient and resolute these characters are. Berg shows surprising restraint in his direction. Silence plays a key role in amplifying the tension of the situation. He is unflinching in the display of war violence and death. The merciless pain of a bullet wound, the deafening blast of a rifle, and the sharpness of a final breath are captured in stark rawness.

Berg's screenplay contains dialogue that reinforces the bond these men share. They are not just warriors fighting for their country but, as they say, "brothers." While Wahlberg may be top billed, each actor shares the spotlight equally. Wahlberg, Kitsch, Hirsch and Foster are all given ample material to showcase their talent and dedication to the script. They've each gone through actual SEAL training in preparation, and it shows in the war-hardened characters they have created.

A movie of this magnitude is quite rare; one that is both mentally and physically taxing on the viewer. Berg and his team have succeeded in evoking genuine heart wrenching sorrow and exhausting distress from their audience as well as hope and pride. This is a top quality tribute to the courageous men who refused to die without pushing themselves farther than most could fathom. "Lone Survivor" is what every red blooded American needs to see, and afterwards reflect on how fortunate they are to have soldiers like these watching out for them.

Grade: A

Kiwanis Helps Combat Pediatric Lyme Disease

North Shore Kiwanis held its meeting on January 23 with the express purpose of learning how to help combat Pediatric Lyme Disease (PLD). NYS Kiwanis Chairman DPG John Gridley, who 10 years ago made it his mission to help many children who contract this disease, spoke about the many complications, trials and tribulations and tremendous expense many families undergo when afflicted.

Immediate treatment is of utmost importance and complications may arise causing fatalities to about 200,000 to 300,000 cases a year. A graphic DVD was presented showing what the Miller family and son Robin experienced. The update on Robin was unfortunate because he recently passed away. Each

year, NYS Kiwanis expends \$140,000 helping to combat and treat PLD.

The fight against PLD is ongoing and funds are sorely needed. 99% of donations go to children, 1% to administration. Donations may be sent to DPG John Gridley, PO Box 20153, Floral Park NY. For more information email to: NS Kiwanis President Jeanne Egan at [HYPERLINK "mailto:post2004@att.net"](mailto:HYPERLINKmailto:post2004@att.net)

Attached photo: L to R: NYS Chairman PLD DPG John Gridley, First Lady Rose Marie Gridley, receiving awards for heir effort in fighting PLD, NSK Pres. Jeanne Egan

North Shore Middle School Presents "Into the Woods Jr."
Feb, 7th, at 7:30 PM & Feb 8th, at 2 PM and 7:30 PM,
NS High School Theatre

Tickets on sale now! A musical the whole family will enjoy! All of your favorite characters—Cinderella, Little Red Riding Hood, Jack (and his beanstalk), and the Witch — meet and interact in this whimsical original story.

The musical centers on a baker and his wife who wish to have a child; Cinderella, who wishes to attend the king's festival; and Jack, who wishes his cow would give milk. When the baker and his wife learn that they cannot have a child because of a witch's curse, the two set off on a journey to break the curse and wind up changed forever.

Tickets- Gold Section \$8/\$16, Silver Section \$6/\$12 - all proceeds support the theater program. Perfect for students of all ages including elementary school children!

SPECIAL DEAL: Saturday Matinee only - all seats \$6 student/seniors and \$12 for adults.

Mayor's Column

From the Desk of Mayor Reginald A. Spinello

THANK YOU

I would like to begin with complimenting and giving a big “thank you” to our Public Works personnel. They did an outstanding job in clearing the snow during each of the two snowstorms we’ve experienced this month. I would also like to thank all our first responders for always being at the ready—and thank you to Nassau County OEM, the Nassau County CERT volunteers, and the staff at the Glen Cove Senior Center, for their exemplary efforts at our senior center when it was utilized as a warming site during the storm.

ILLEGAL HOUSING

To date, the city has four new cases involving violations to the housing code. Charges were filed in two cases; in one house, the attic was found to be subdivided and contained four beds and in both houses people were living in the cellar. In another case, our code enforcers determined that a storage building behind a commercial property had been subdivided into four apartments.

CONGRATULATIONS

I was honored to administer the oath of office to our Fire Department Chiefs and to our Volunteer EMS officers. On January 20, the City of Glen Cove and Glen Cove School District Rev. Dr. Martin Luther King, Jr. Birthday Celebration Commission held its 30th annual program in honor of Dr. King and in tribute to Nel-

son Mandela. Sheryl Goodine, the Commission Chairperson, and her committee once again presented an outstanding and inspirational program that included musical selections by our Glen Cove High School Chorale, the First Baptist Church Mass Choir, and the High School drumline.

MEETINGS

I am finalizing the date and time for each of two meetings to be held in City Hall’s main chambers this February: one meeting will be to provide everyone with an update on the hospital; the other meeting will be to provide an update on the waterfront redevelopment. Please check our city website at www.glencove-li.us and the local media for the date and time of each.

FIOS

My office has received telephone calls and e-mails regarding whether or not FIOS will be coming to Glen Cove. The City Council and I are continuing to work on this and it will be brought to a vote during a February City Council meeting.

STREETLIGHTS

If you notice that a street light is out on any Glen Cove street, please don’t hesitate to call my office at 676-3505. The freezing weather makes it difficult to access underground wires to make repairs, however we are continuing to work on fixing the lights as the weather permits.

FRIENDS ACADEMY PRESENTS

Darlene Graham! LIVE!

Ages 2-6!

Saturday, Feb. 8th from 9:30 - 10:45 a.m.

Sing along with singer/songwriter and “Sesame Street” sweetheart at the Friends Academy Early Childhood Center.

Come see our school and enjoy the show!

R.S.V.P.
Joanna Kim (516) 393-4244
or joanna_kim@fa.org

STRONG MINDS.
KIND HEARTS.

FRIENDS ACADEMY | 270 DUCK POND ROAD, LOCUST VALLEY, NY 11560 | WWW.FA.ORG

For Gazette advertising information call 671-2360

Art show at Sea Cliff Library

Sea Cliff Arts Council is proud to present the latest exhibit at the Sea Cliff Village Library. On display are 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: Alex Eigo, Jessie Miller, Farah Dimsuyu, Emily Cooke, Samarra Goldstein, Caroline Higgins, Dana DiGiovanni, Gabriella Gartner, Kira Martin, Kathleen Nizich, Natalia Pardo, and Sam Riccardo. Join us for the Artists’ Reception, this Wednesday, January 29th, from 6 p.m. to 7:30 p.m. Refreshments will be served. To learn more about Sea Cliff Arts Council, e-mail seacliffartscouncil@gmail.com or call 671-5895.

This 'burnt wood' drawing is by Samarra Goldstein.

This is "Unknown Numero Uno" by Gabriella Gartner; in acrylic and spray paint.

International Week at Glen Head School

International Passport: The Glen Head Getaway

North Shore Schools, Glen Head - To celebrate and learn all about the different customs and traditions recognized in various countries around the world, Glen Head School held International Week in the Gathering Room. Passports, titled International Passport: Glen Head Getaway, were utilized to take the children through an international scavenger hunt of the different countries including: France, China, Greece, Italy, Ireland, India, Korea, Poland, the United States and Great Britain - just to name a few!

Principal Nimmo said, "The passports contained three questions differentiated by grade level as well as a number of categories including: country of origin, language, customary traditions, traditional clothing, and food. Additionally, they told students how to say hello in the language of a particular country!"

Ornate display boards were placed on tables around the Gathering Room depicting countries from around the world. Beautiful visuals were placed on each display board featuring the flag, food, and customary clothing from within that respective country. Upon receipt of their passports, Glen Head students excitedly went to the different boards to try to answer questions about the various countries. Mrs. Nimmo added, "The passports enhanced our children's understanding of each country as they took part in an educational experience through this exciting adventure."

Please ask your children all about International Week at Glen Head School and what they learned about the different countries from around the world!

Pictured are Glen Head students during International Week with their passports in hand, learning about the different customs and traditions recognized in countries around the world. Article and photos by Shelly Newman

Glen Head Students Get Immersed in Submerge Storytelling

North Shore Schools, Glen Head - In January 2014, Mr. Cory Levine and his staff at Submerge Storytelling visited Glen Head School to immerse second and third graders in an exciting multi-sensory, hands-on storytelling experience consistent with the English Language Arts Curriculum and Common Core.

Mr. Levine said, "Submerge Storytelling..."

Entertains children by facilitating a physical and metaphysical environment where children can lose themselves in their imagination.

Teaches and assesses critical thinking and problem-solving strategies through a pragmatic educational curriculum. Teaches important life skills and values through text-to-self literary connections. Employs interactive learning strategies to foster a sense of individuality, camaraderie, and community."

At Glen Head, the Submerge staff transformed a classroom into "The Realm," an entertaining story setting which enables the students to walk directly into the plot. From the moment the children walked into the realm, you could see the excitement on their faces as they glanced at the array of stuffed animals, candy, and toys...making the story become real!

After the children listened to an original story by Mr. Levine titled, Billy Bilford Bobo, The Handsome Boogie Man, they were asked to examine the story elements, collect evidence, and draw conclusions about the characters, plot, and conflict. Specifically, the students became "Boogiemens Detectives" with two main objectives:

Analyze the characters (e.g., Bobo, Pokey, Snarky, Girl Bunny, and Spooky) Uncover the conflict in the story (e.g., Bobo is shy and afraid that the kids won't like him) In addition, the Glen Head students utilized interdisciplinary skills to draw a picture including three details and thought bubbles to help Bobo solve his conflict. As the children created their drawings, they were able to make inferences and connections to the story, personalize the elements, and further bring the plot to life - all integral parts of the ELA curriculum.

Mr. Levine concluded by saying, "Submerge Storytelling challenges children with complex tasks that build the same higher-order and critical thinking skills necessary to succeed in today's classrooms. Also, as the curriculum evolves, the children study the complexities of character to uncover important themes such as integrity, morality, work ethic, respect, and trust. This combination of academia and values will help turn children into productive members of society."

Many thanks to School-wide Enrichment Teacher Janet Goldberg and second grade teacher Allison Loring for bringing this exciting pilot program to Glen Head School. The Submerge Storytelling staff visited Jericho School District and North Shore Day Camp prior

to Glen Head. Mr. Levine, CEO/Head Writer of Submerge Storytelling, is a teacher for the New York Department of Education. For more information, please go to www.submergestorytelling.com.

Pictured are Glen Head 2nd and 3rd graders engaged in Submerge Storytelling, an exciting multi-sensory, hands-on storytelling experience consistent with the English Language Arts Curriculum and Common Core led by Mr. Cory Levine. Article and photos by Shelly Newman

Name the Celebrity

“Child of Manhattan” (1933), starring Nancy Carroll, John Boles and a seventeen year old Betty Grable. She was the definitive incarnation of the endearing nurse “Peggotty” to Freddie Bartholomew’s “David Copperfield” (1935) and played Greta Garbo’s loyal maid, “Nanine” in “Camille” (1936).

Correct Callers

Callers who knew our celebrity were: Don Adams, Tony Mercado, Will and Babs Hutchins, Mario Moccia, Joseph Saepia, Roberta Pezza, Ted March, Nancy Shane.

This week’s celebrity was born in Gloucester, Mass. on Nov.5, 1864. She was a sailor’s daughter, who first came to the stage at the age of 16, performing with a stock company in either Boston or Providence, Rhode Island (data differs). The year was 1880, and it took our celebrity another 26 years to make her debut on the Great White Way in “The Kreutzer Sonata”. Already a seasoned actress, she enjoyed third billing. Her screen career started with one and two-reelers, as early as 1915, but her proper entry into Hollywood did not come about until 1933. For more than 20 years, our plump, down to earth celebrity made her reputation as a character actress on Broadway playing an assortment of nurses, maids and aunts. She was used in musicals by George M. Cohan and acted in Shakespearean roles, from “Twelfth Night” to “Romeo and Juliet”. She was nurse to Jane Cowl’s “Juliet” in 1923 which ran for unprecedented 174 performances and co-starred Katharine Cornell. Like other successful actresses of the stage, she was brought to Hollywood to reprise a Broadway hit role, in this case her “Aunt Minnie” in

Subscribe Today-
call
671-2360

*For
Gazette
advertising
information
call
671-2360*

Answer to last weeks Crossword

1	G	2	R	3	A	4	S	5	S	6	A	7	L	8	A	9	R	10	A	11	S	12	I	13	A			
14	O	O	M	P	H	15	R	A	V	E	16	L	I	S	P													
17	L	I	B	R	A	18	I	C	O	N	19	O	G	L	E													
20	F	L	O	Y	D	21	M	A	Y	W	E	22	A	T	H	E	R											
						23	L	E	I	24	A	W	L															
25	R	E	L	Y	26					27								28	D	I	L	L	31	L	E	M	U	R
36	A	G	O							37	S	A	V	E	38	D	E	M	I	S	E							
39	K	R	I	40	S	T	I	Y	A	41	M	A	G	U	C	H	I											
42	E	E	R	I	E	R				43	S	A	G	E	44	R	E	G										
45	S	T	E	R	E					46	S	H	O	O	47	M	O	R	N									
										48	P	A	N					50	B	I	O							
52	M	53	E	54	L	55	I	S	S	A	56	J	O	A	N	H	58	A	59	R	60	T						
61	I	R	O	N						62	S	P	U	D			63	G	A	G	E	S						
64	L	I	N	T						65	E	U	R	O			66	L	I	A	N	A						
67	L	E	G	O						68	S	P	A	R			69	E	R	R	O	R						

Silver Lines

Near or far, we are a community of young and old, multi ethnicities, different languages, and various strengths and weaknesses. Therefore, it is our communal obligation to care for one another, to check in on our neighbors, and lend a hand to strangers. At one time or another, we have or will need the help of another person, and there is no shame in asking. We at the Glen Cove Senior Center recognize that we all sometimes need help and more often are able to help. With this in mind, the Center offers a plethora of activities and programs; there is literally something for everyone. And, we have now added another program. On Thursday January 23rd, we kicked off a

Low Vision Support Group led by Sea Cliff’s own Karen Montagnese of Mutual Concerns. It meets the fourth Thursday of each month at 10:45am, so if you are interested in this group (space is limited) or would like more information about any of our many programs, give us a call at 759-9610 or stop by the Center at 130 Glen Street in Glen Cove between 9:00 and 4:45. We look forward to meeting you.

Pictured: (center) Karen Montagnese with some of the members of the Low Vision Support Group

Charles of Glen Cove

HARDWARE AND HOUSEWARES

We have high quality ice melt

19 Glen Street • Glen Cove

671-3111

\$ale Away

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

PUBLIC NOTICE

PUBLIC NOTICE
GLEN COVE COMMUNITY DEVELOPMENT BLOCK GRANT
40TH PROGRAM YEAR
FEDERAL FISCAL YEAR 9/1/14 – 8/31/15

NOTICE IS HEREBY GIVEN that a public hearing will be held on Tuesday, February 11, 2014 during the Glen Cove City Council Meeting that starts at 7:30 p.m. at Glen Cove City Hall, Council Chambers, 9 Glen Street, Glen Cove, NY 11542 to provide citizens with an opportunity to propose activities for inclusion in the 2014-2015 Community Development Block Grant Program for the City of Glen Cove pursuant to TITLE 1 of the Housing and Community Development Act of 1974, as amended, (Public Law 93-383) and Title 24 of the Code of Federal Regulations (Part 570). These funds are made available through the Nassau County Urban Consortium, of which the City of Glen Cove is a member. All citizens, non-profit organizations servicing the residents of the City of Glen Cove and other interested parties are invited to attend and provide input and comments.

Public service agency applications will be available February 14, 2014 in the office of the Glen Cove Community Development Agency, City Hall, 9 Glen Street, Room 306, Glen Cove, NY 11542 and on the agency's website at www.glencovecda.org – "Applications and Forms." A workshop to discuss the public service agency application process will be held in the 1st floor conference room of City Hall on Friday, February 14, 2014 at 3PM. All applications must be completed and returned with all accompanying documentation (in triplicate) to the CDA office by 3PM on Monday, March 3, 2014.

For further information if you have any questions, contact Glen Cove Community Development Agency at 516-676-1625 x112.

-----x
REQUEST FOR PROPOSAL
BEFORE AND AFTER SCHOOL –
CHILD CARE PROGRAM

The North Shore Central School District is desirous of providing a Before and After School Child Care Program in its Elementary Schools and Middle School (Glen Head Elementary, Glenwood Elementary, Sea Cliff Elementary and North Shore Middle School). It is seeking requests for proposals from NOT-FOR-PROFIT child care providers, effective from September 2014 through June 2019.

Proposals must be submitted no later than 11:00 am on Friday, February 14, 2014 to:

Olivia Buatsi
Assistant Superintendent for Business
North Shore Central School District
112 Franklin Avenue
Sea Cliff, NY 11579
516-277-7815

-----x
PUBLIC NOTICE OF COUNTY TREASURER'S
SALE OF TAX LIENS ON REAL ES-
TATE

Notice is hereby given that I shall on the 18th day of February, 2014 through the 21st day of February, 2014, 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 auc-

tion 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 14th, 2014 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/agencies/Treasurer/Annual_Tax_Lien_Sale/tax_sale_listing.html

A list of local properties upon which tax liens are to be sold will be advertised in this publication on or before February 14th, 2014.

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 17th, 2014
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 17th, 2014
THE NASSAU COUNTY TREASURER
Mineola, New York

-----x
PUBLIC HEARING NOTICE

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

Agency: Planning Board, Village of Sea Cliff
Date: February 12, 2014
Time: 8:00 pm
Place: Village Hall, 300 Sea Cliff Avenue, Sea Cliff, New York
Subject: Application of Thomas Pitegoff, 24 Bay Avenue, Sea Cliff, New York

York for a special permit pursuant to Village Code §64-3 to construct a retaining wall in excess of four feet in height. Premises are designated as Section 21, Block F, Lot 1746 on the Nassau County Land and Tax Map.

Application of AHRC Nassau, 63 Highland Avenue, Sea Cliff for site plan approval to expand a driveway. Premises are designated as Section 21, Block L, Lot 144 on the Nassau County Land and Tax Map.

[Continued] Application of Marianna Kretsoulas and Stylious Stylianou, 35 Hawthorne Road, Sea Cliff for a special permit to maintain netting 20 feet in height and install fencing 6 feet in height. Premises are designated as Section 21, Block 31, Lots 28-32 on the Nassau County Land and Tax Map.

Application of Arlyn Dimatulac, 69 The Boulevard, Sea Cliff for amended site plan approval for modifications to a site plan, which modifications include the curb cut, parking area, retaining walls and building footprint. Premises are designated as Section 21, Block 197, Lot 8 on the Nassau County Land and Tax Map.

Application of Douglas and Karin Barnaby, 404 Littleworth Lane, Sea Cliff to subdivide premises currently containing a two family residence into four lots, consisting of two new lots to be used for single family dwelling purposes, a continuation of the existing two family residence and an accessway as a fourth lot along the eastern boundary of the premises. Applicants seek amended site plan approval in relation to the accessway in that the proposed accessway varies from a previous site plan approval and the conditions contained in that site plan approval. The applicants also seek approval to waive provisions of Village Code Chapter A145 with respect to the subdivision and the accessway. Premises are designated as Section 21, Block L01, Lot 306 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: January 28, 2014
BY ORDER OF
THE PLANNING BOARD

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

Obituaries

Amelia Montello

MONTELLO, Amelia "Millie" on Jan 25, 2014 age 90. Beloved wife of the Late John J. Mother of John J. Jr. and Carol (Joseph). Sister of Ann Sujeski, Joseph Morris and the Late Paul. Grandmother of Ronald and Todd. Great grandmother of Noah, Grayson, Georgia, Victoria, and Anthony. Millie was a member of the G.C. Senior Center and an active member of St. Hyacinth. She cooked and cleaned at the Rectory and volunteered at the Church Thrift Shop. She was the most faithful and honest church going person. *The sun will forever shine not as bright with her gone.* Mass was held at St Hyacinth R.C. Church Glen Head. Visiting was held at Dodge-Thomas Funeral Home. Burial at Holy Rood Cemetery

Eleanor M. Farren

FARREN, Eleanor M., of Syosset, NY on January 22, 2014 age 100. Beloved wife of the late James J. Loving mother of Daniel (Alice) & Marianne Rhodes. Dear sister of Owen McBride (Vera) & Kathleen Thornton (Gerald). Proud grandmother of Michelle (Richard Nabet), James Rhodes (Kathryn) and Brian Farren (Joanna). Special great grandmother of 9. Also survived by many nieces nephews. Mrs. Farren was a former librarian at St. Edward the Confessor Parochial School and a former Rosarian of St. Edwards. Visitation was at the Funeral Home of Dodge-Thomas Glen Cove Mass at the Church of St. Edward the Confessor, Syosset, Interment Calverton VA Cemetery. DodgeThomas.com

Laurence Roberts

ROBERTS, Laurence "Tex or Larry" Jesse Roberts, (age 80), passed away peacefully at Queens Hospital on Thursday, January 23, 2014. Born April 9, 1933 in Ellsworth, Maine, he was the son of Lorin Eugene and Persis Helen Roberts and served in the United States Army during the Korean War in the early

1950's. While in the Army, he attained the rank of Sergeant and held many jobs, to include training instructor and heavy equipment operator. Later, he worked at Photocircuits in Glen Cove, and then subsequently worked for himself as a certified Locksmith. Larry settled in Glen Cove in the early 1960's and lived on Hillside Avenue behind the projects on the hill, then eventually moved to Donahue Street in 1965 with his family, where he lived for many years. His former wife, Rosina Roberts, survives, along with five (5) children: Lorin, Wendy, Glenn, Sheila and Dale; many grandchildren and great grand children, along with 2 sisters Katherine and Delores. His parents, Lorin in 1981 and Persis in 1980, preceded him in death, along with his brother Donald in 2005. Funeral services will be held at Dodge Thomas Funeral Home, Glen Cove, New York, during the week of 27-31 January 2014. DodgeThomas.com

Ursula M. Bergfield

Bergfield, Ursula M. of Glen Cove on January 24, 2014. Loving mother of Debra (Michael) and Evelyn (John). Cherished grandmother of Ronnie, Elisabeth, Bruce, Leroy, Johnny and the late Jacqueline and great grandmother of four. Religious Service at McLaughlin Kramer Megiel Funeral Home. Interment Plain Lawn Cemetery Hicksville.

Terence Keogan

KEOGAN, Terence (Terry) A., 83, died peacefully surrounded by his immediate family on January 23. Born in Ballyjamesduff, Co. Cavan, Ireland, he immigrated to the US in the mid-1950s and settled in the NY metropolitan area. He was a proud member of the 1952 Cavan All-Ireland Championship football team. Upon his arrival in NY he worked diligently at various jobs until he began service in the US Army. Shortly after completion of his military duty he married his loving wife of 53 years, Mary (nee O'Donnell). They settled in the suburbs of Long Island, where they raised 6 adoring children-Marguerite, Kevin, Terence, Maura, Jennifer, and James. After almost 40 years of hard work as both a bus driver for Queens Transit and successful owner of a small transporta-

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)

tion company, Terry fully retired at the age of 70. Upon retirement, he moved to Dutchess County, NY with his wife, where he was a founding member of The Links Golf Club in Unionvale, NY. He is predeceased by his daughter Maura and survived by his wife, 5 children, and 14 grandchildren. Funeral Mass at the Church of Saint Patrick. McLaughlin Kramer Megiel Funeral Home.

Kathleen Ferguson

Ferguson, Kathleen of Glen Cove on January 25, 2014. Devoted daughter of the late Kenneth and Catherine. Loving sister of Jean Russell, Kenneth and Thomas Ferguson. Cherished aunt of Jennifer, Katie, Melissa and Tyler. Funeral Mass at the Church of St. Patrick. Interment Holy Rood Cemetery. McLaughlin Kramer Megiel Funeral Home.

"Pre-Arrange" doesn't have
to mean "Pre-Pay"

A Tradition & Trust Funeral Pre-Arrangement will save your family the stress of making funeral preparations in a time of grief. At the Whitting Funeral Home, you can make pre-arrangements at no up front cost today. Of course, by making payment now, you have the benefit of establishing an FDIC-insured account -- one bearing an interest rate that has historically offset subsequent inflation. However, we won't let present financial restrictions interfere with your making sound plans for the future.

Ask one of our funeral professionals about a Tradition & Trust Pre-Arrangement -- where the only requirement is an investment of thought.

David & Codge Whitting,
Pre-Arrangement Counselors

The North Shore's Leading Funeral Home

WHITTING
Funeral Home

300 Glen Cove Avenue / Glen Head, LI, NY 11545-1199

(516) 671-8887 / www.whitting.com • whitting@yaho.com

Locust Valley Fire Department

From the Chiefs Office

The following is the number of emergencies that Locust Valley Fire Department responded to from January 1st through December 31st, 2013.

Fire Calls/General Alarms	--- 171
Rescue/Ambulance Calls	- - - 282
Motor Vehicle Accidents	---- 46
Wires Down/ Odor of smoke	- 25
Brush Fires	----- 5
Carbon Monoxide alarms	-----36
Miscellaneous	-----31
Mutual Aid	----- 35
Vehicles Fires	----- 2

Total calls for the year 2013 = 633

Locust Valley FD is proud to announce that one of their EMS responders, Lt. Lynn Ramskill, was recently recognized by the Nassau Regional EMS Council as one of the top EMS providers of the year. Congratulations Lynn and thank you for your many years of continued dedication to the Locust Valley community. The LVFD is currently accepting applications for membership. If you are interested in serving your community as a Firefighter or Emergency Medical Technician, please call 676-0560, or stop by the Fire Department and pick up an application. For emergencies, call the Locust Valley FD directly at 671-2600

Remember, if we can't find you, we can't help you, please ensure your house number is prominently displayed.

Chief Brian Nolan, Assistant Chiefs; Peter Greenfield, Kevin Barry, Andrew Akapnitis.

Great Book Guru

- Ann DiPietro

Dear Great Book Guru,
 With this unrelenting cold weather, I find myself staying home night after night- even the lure of dinner at the Metro Bistro or K.C. Gallagher's is not enough to get me outdoors. Do you have a good book I can read while in this self-imposed isolation?
 Shivering in Sea Cliff

Dear Shivering,
 Yes, the cold bleakness of January and early February can wear one down, but you are so right- a good book can make most things bearable. E.L. Doctorow's ANDREW'S BRAIN might be just what you need to get your mind off the cold. Andrew is a cognitive scientist who thinks a lot about... well, thinking. Andrew and an unnamed man- probably a psychiatrist- discuss Andrew's life past, present, and future; it soon becomes clear that Andrew has brought death and disaster to all who have come in contact with him, whether they be spouses, chil-

dren, neighbors, or friends - a Typhoid Mary of the psyche. But is this true? Can we believe Andrew or as he says "just thinking about something changes it" so can anyone be a reliable witness to one's own life? This slim (189 pages) novel touches on many topics- the Bush presidency, post 9/11 America, the secret life of ants, and Mark Twain's writings- to name just a few. This is a difficult but worthwhile book, containing many surprises that left this reader more puzzled than pleased.

CROSSWORD PUZZLE

Sports Legends
 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			

Across

- 1. Blunt weapon
- 5. Cultivate
- 9. Kind of spray
- 14. Big oil company
- 15. 1948 Hitchcock thriller
- 16. Are relevant
- 17. Enlarge, as a hole
- 18. First murder victim
- 19. Way to walk
- 20. 1971 World Series MVP
- 23. Bearing
- 24. Seven, in ancient Rome
- 25. Masters
- 28. Lab eggs
- 30. Greenish blue
- 34. Biting
- 35. Litmus reddeners
- 37. Bonanza find
- 38. 1986 Kentucky Derby winner
- 41. Compass dir.
- 42. Pitch
- 43. Companion of Artemis
- 44. Banquet
- 46. Crew need
- 47. Crania
- 48. Pouch
- 50. "Excuse me ..."
- 51. 1960 NBA Rookie of the Year
- 59. Less emotional
- 60. Grizzly
- 61. Prefix with China
- 62. Rane's wrap
- 63. Cold war inits.
- 64. Diving bird
- 65. Wordsworth works
- 66. Unnamed ones
- 67. George W. Bush's alma mater

Down

- 6. Automaton
- 7. Grp. with Indonesia and Algeria as members
- 8. Healthy
- 9. Biblical woman from Bethlehem
- 10. Relating to a breathing condition
- 11. Extent
- 12. Came to rest
- 13. Instrument for Orpheus
- 21. Synagogue figures
- 22. Dodge
- 25. Hewn
- 26. Drupelets
- 27. She had "the face that launched a thousand ships"
- 28. Orangish yellow
- 29. Six-stringed instrument
- 31. Bumpkin
- 32. "He's ___ nowhere man" (Beatles lyric)
- 33. Social misfits
- 35. Marco Polo crossed it
- 36. Tobacco user
- 39. Geologic period
- 40. Calla
- 45. Honor
- 47. Four Seasons hit
- 49. Lots of land
- 50. Lower
- 51. Trace
- 52. Aviation acronym
- 53. Foreign money
- 54. Be next to
- 55. Fit together
- 56. Asian buffalo
- 57. Matinee ___
- 58. Zero

CRIME WATCH

City of Glen Cove Police Department Weekly Arrests January 19, 2014 - January 25, 2014

On January 20, PO B. Miller arrested a 29 year old male for Disorderly Conduct on Town Path Extension.

On January 20, PO Michaleas arrested a 63 year old male for Disorderly Conduct on Glen Street.

On January 21, PO Karousos arrested a 34 year old female for Criminal Contempt 2nd Degree and Harassment 1st Degree on Continental Place.

On January 24, PO S. Grella arrested a 22 year old male for DWI on Forest Avenue.

On January 24, PO Miceli arrested a 63 year old male for Disorderly Conduct on Glen Street.

On January 24, PO Calamusa arrested a 47 year old male on Open Warrant s for Aggravated Unlicensed Operation 3rd Degree.

On January 25, PO Pascucci arrested a 37 year old male for Criminal Mischief 2nd Degree on East Avenue.

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

JOHN MCGOWAN & SONS
PAVING THE WAY SINCE 1928
ASPHALT • MASONRY • DRAINAGE • EXCAVATION

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
CORDWOOD • WOOD CHIPS • FULLY INSURED
(cell) 516-330-1982 516-277-2208

LAFFEY ASSOCIATES
FINE HOMES & ESTATES
LAFFEY.COM

53 Northern Boulevard
Great Neck, NY 11546
Office: (516) 625-0944 Ext 226
Fax: (516) 625-5415
758-1516 3324336

Mary Stanco, CBR
Licensed Salesperson

JOHNSON CONSTRUCTION CORP.

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

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

THE "ULTIMATE SERVICE" FOR THE BUSY DOG OWNER

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

CARPET, RUGS, UPHOLSTERY, DRAPERY,
TILE & GROUT CLEANING & PROTECTION
"The Most Thorough Cleaning Guaranteed Or It's FREE!"
44 Sea Cliff Avenue Tel: (516) 674-0300
Glen Cove, N.Y. 11542 www.evergreenclean.org

PROFESSIONAL

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

www.michelleweberlmhc.com

Glen Head, LI, NY location

MICHELLE I. WEBER, LMHC, CRC
Specializing in Addictions and Vocational Counseling
By appointment only (718) 909-9444
mweber008@yahoo.com

Gold Coast Productions
www.gcproductions.net

1-818-414-5859

GLEN floors
SINCE 1988
30 Glen St., Glen Cove (parking in rear)
(516) 671-3737
STORE HOURS
Mon-Thurs. 9am-6pm;
Fri. 9am-7pm, Sat. 9am-5pm

- AREA RUGS
- CARPETING
- REMNANTS
- NO WAX FLOORS
- VINYL TILE
- WINDOW TREATMENTS
- EXPERT INSTALLATIONS

GOLD COAST WINDOW FASHIONS

Bruce Kennedy
60 Roslyn Avenue
Sea Cliff, NY
Phone: (516) 609-0328

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

FOR YOUTH DEVELOPMENT®
FOR HEALTHY LIVING
FOR SOCIAL RESPONSIBILITY

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

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

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

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.gcproductions.net

Your business deserves to be represented in a quality product.

1-818-414-5859

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

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
 Tel: 516-676-1773

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

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

The Glen Head Pharmacy

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

HOWARD N. ARANOFF

ATTORNEY AT LAW

AHARANOFF@YAHOO.COM

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

516-773-3826
 516-466-3807 FAX

PET CARE

Town & Country Dog Salon

Open 7 Days
 Evening & Weekend Appointments

516-759-6742

PAUL CAPOBIANCO, D.O.

Osteopathic Physician

Complementary and Alternative
 Medicine for All Ages

71 Walnut Road
 Glen Cove, N.Y. 11542

Paul@DrPCapobianco.com
DrPCapobianco.com

Phone: (516) 671-5017
 Fax: (516) 671-5083

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

Landing School Plants Messages and a Symbol of Peace

To honor the memory of the late Dr. Martin Luther King Jr., students and staff at Landing Elementary School in Glen Cove gathered on the school's front lawn for the planting of a "Peace Tree." Students wrote down on paper their thoughts for peace and how they can help make peace grow. Each student completed the sentence, "Peace grows by..." (adding their own ideas for peace).

As students dropped their messages into the hole dug for the tree, each shoveled a little dirt over the paper. Once each class dropped their paper into the hole, the maple Peace Tree was planted, in hopes that all of their wishes, hopes, and ideas for peace will grow through the roots of the tree. The tree will serve as a constant and ongoing reminder of Dr. King's legacy and that peace can begin with the children.

Landing Principal Dimitri Kryoneris donated the Peace Tree. Prior to the planting, a brief schoolwide assembly was held in which each grade level gave a presentation about peace. Fifth-grade teacher David Smith presided over the assembly and gave some brief trivia about Dr. King, including how his original name was Michael and that both he and his father renamed themselves after reformist Martin Luther. Another interesting fact: Martin Luther King, Jr. began attending Morehouse College at the early age of 15.

Landing students created symbols of peace for their MLK celebration.

Landing students planted messages of peace on the school's grounds along with a Peace Tree.