

Community Mourns Moyne

John A. Moyne of Sea Cliff, NY, 93, died peacefully after a long illness, surrounded by his family, on February 26, 2014. Linguist, professor and author of numerous books on Sufism and the life and work of 13th-century Persian poet Rumi, he worked

as translator/collaborator with Coleman Barks on six volumes of poetry by Rumi, including the best-selling, *The Essential Rumi*.

A native of Iran, Mr. Moyne came to the United States in 1956. He received his M.S. degree in Computer Science from Georgetown University and worked for the IBM Corporation. He subsequently received his Ph.D. in Linguistics and Oriental Languages and Literatures from Harvard University and was Professor and Chairman of the Department of Computer Science at Queens College, CUNY, and later, Professor and Chairman of the Department of Linguistics at The Graduate Center, CUNY.

During his long and distinguished academic and professional career, he published numerous articles and scientific papers on language and computer language. He pioneered the development of Machine Translation Language Program that was widely used by the US government and in the private sector. From 1991 to 1993, he led delegations of American linguistic educators to China and Russia.

John was an active member and board member of the North Shore Kiwanis Club and served as president of the Sea Cliff Civic Association for many, many years.

John is survived by his wife Claudia Moyne, former Mayor of Sea Cliff, his sons Nicholas (Elizabeth) and David, daughter Parvin Sturges-Moyne (Zachary), grandchildren Lucas and Daphne, and brothers, Jalal (Lili) and George (Jane) of New York and Virginia.

A memorial service will be held at St. Luke's Episcopal Church, 253 Glen Avenue, Sea Cliff, NY, on Saturday, March 8, 2014, at 11:00 a.m.

Glen Cove St. Patrick's Day Parade Set for March 23 - Celebrate Our City's Proud Irish Heritage -

Mayor Reginald A. Spinello invites everyone in our community to join him at the Glen Cove St. Patrick's Day Parade Sunday, March 23, 2014 at 1 p.m. The parade, organized by the local Ancient Order of Hibernians, Mike Moran Division 8 is the premier celebration of Irish history and culture anywhere on the North Shore.

This year's Grand Marshal is John O'Connell, who will be accompanied by Aides to the Grand Marshal Anne Kelly, Ryan Doherty, Mike Byrne and Mary Jo Walsh. The Parade lineup begins at noon, in the Finley Middle School horse shoe on Forest Avenue and steps off at 1pm. The marchers continue down School

Street, to Glen Street, past the reviewing stand and up Pearsall Avenue to the Church of St. Patrick.

Come celebrate Glen Cove's proud Irish heritage; hear the skirl of the pipes and participate in the enthusiasm of all the marchers. For more information, please call 516-782-7494.

A scene from last year's parade. (photo by Peter M. Budraitis)

John O'Connell Glen Cove St. Patrick's Day Grand Marshal

The city of Glen Cove has announced that John O'Connell will be this year's St. Patrick's Day Grand Marshal. John has been a member of the Glen Cove area's Mike Moran Division 8 of the Ancient Order of Hibernians since 1997 and served as the division president for three terms. John is also a past president of the AOH Nassau County Board.

He is the immediate past New York State AOH District 6 Director and remains on the New York State AOH Board as the appointed publicity chairman.

John is also currently the editor of the bi-monthly *National Hibernian Digest*, the newspaper of the Ancient Order of Hibernians countrywide.

John was named Division Hibernian of the Year in 2011 and Nassau County Hibernian of the Year in 2012. He was named Aide to the Grand Marshal of the New York City St. Patrick's Day Parade in 2009.

Professionally, John is the executive editor of Richner Communications' *Herald Community Newspapers*, the award-winning chain of 16 weeklies covering the South Shore of Nassau County. John has been the Editorial Department's leader for 10 years, and before that served as *Valley Stream Herald* editor for five years.

He was a reporter and managing editor with the *Gold Coast Gazette* in Glen Cove for five years prior to joining the *Heralds*.

He is the immediate past three-term president of the Press Club of Long Island, the local chapter of the national Society of Professional Journalists.

John O'Connell was the Aide to the Grand Marshal of the 2009 NYC St. Patrick's Day Parade.

Ping Pong In Sea Cliff

SNOW PONG? Warm up this Winter with Ping Pong in Sea Cliff! Our February Ping Pong Tournament at the Sea Cliff Gospel Chapel was a heated competition. Balbinder Bhogal won the play-off matches to claim the Champion's trophy. Larry Weinberger took the 2nd place trophy. Kirk Thomas came in 3rd place. January's competition saw Noel Tichenor in first, Tom Natale in second and Ryan Tichenor in third. The competition continues to include all ages, from 10 on up.

The next Tournament is March 21st. In April, due to our Good Friday Service, we will be holding the tournament on the 4th Friday – April 25th. Starting time is 7pm with registration at the door. Practice time is available on non-tournament Friday nights from 7-8pm, just show up, free! A great time to learn as well! We set up the Chapel basement with 4 tables

Ping Pong. Even if you don't play, come out and watch, we have all skill levels, including first timers. Any questions, check with Dave Collins, 759-2840 or davidcollins@seacliffchapel.org, or just show up at 7pm at the Sea Cliff Gospel Chapel, 162 Sea Cliff Ave, Sea Cliff, we play in the basement auditorium. There is a registration fee for the Tournament, only, of \$5 to cover trophies & refreshments, but Practice time on the other Fridays is free. The Tournament is a monthly event so break out your paddle (or use one of ours) and come and join us!

PING PONG IN SEA CLIFF, JANUARY & FEBRUARY WINNERS & PLAYERS

Left to right: Noel Tichenor, Gyan Bhogal(front) Jeff Telvi, Balbinder Bhogal, Larry Weinberger, Kirk Thomas, Ryan Tichenor, Tom Natalie, Joe Mazzeo.

Come One, Come All For Corned Beef and Cabbage

Everyone is invited to the Glen Cove Volunteer Fire Department Explorer Post 520 annual corned beef and cabbage fundraiser that will be held on March 15, 2014 from 3 pm to 7 pm at the Firehouse. Come join Explorer Post 520 and support our local Junior Firefighters. ADULTS \$12, Children 10 and under \$6

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

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

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

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

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

Local Youth Advocate for Funding!

Article By: Sandra Potter Photo by: Tia Chanel Henderson

The Association of New York State Youth Bureaus sponsored the 13th Annual Youth Leadership Forum in Albany from February 10-11, 2014. As a member of the Association, the Glen Cove Youth Bureau was represented by the participants: Jenna Cunniff, Tia Chanel Henderson, Elena D'Ambrosio and Christina Wiese. These students are actively involved with the Youth Bureau in various capacities such as the Community Action Using Student Empowerment Class, youth employment and Youth Council.

The forum is an interactive leadership and educational seminar offered

to youth (ages 12 and older) and Youth Bureau personnel from across New York State. Youth engaged in fun teambuilding exercises, participated in discussion groups and were inspired to bring what they learned back to our community. In addition to partaking in the forum, students met with Senator Carl Marcellino and Assembly member Charles Lavine to advocate for continued youth services funding.

L-R Assembly member Charles Lavine, Elena D'Ambrosio, Jenna Cunniff, Tia Chanel Henderson and Christina Wiese

Career/Internship Fair at North Shore High School

Plans are currently under way for North Shore's first Career/Internship Fair, and we invite local businesses and professionals to participate. The event will be held on Thursday, May 1, at 7 PM in the HS Cafeteria. We will begin with a keynote speaker, Suzanne Dagger, acting Director of Career Services at Hofstra University, followed by time for students to go to stations with various career options and get first-hand information from those in their field of interest. The event will be mainly for juniors and seniors, but is open to all. Juniors will be beginning their internship placement process, so if you have an interest in having an intern, this is a great opportunity to meet them. Even if you can't host an intern, we would value your participation. Please contact Christine Halloran at halloranc@northshoreschools.org if you would like further information.

"Come Grow With Us... As We are Growing"

Register Now Camp & Fall
Expanding Classes - 18 mos-5 yrs.
New Toddler Music Mommy & Me
Camp Fun: Japanese Origami • Marine Biology
Slip & Slide Fun • Track & Field & More!
Fall: Enriched Math • Science • Language Arts
516-674-4037

School of Performing Arts

Piano • Voice Lessons • All Instruments
Ages 4 - Adults • NYSSMA
516-674-4056

112 Glen Head Rd., Glen Head

686744

CALL TODAY FOR YOUR APPOINTMENT!

Pediatric Dentistry of Garden City & Glen Cove

Stacey Reynolds, DDS

Diplomate, American Board of Pediatric Dentistry

585 Stewart Avenue
Suite LL60
Garden City, NY 11530

10 Cedar Swamp Rd.
Suite 2
Glen Cove, NY 11542

516-222-5100

516-759-7000

web: pdofgc.com

email: pdofgc@gmail.com

685712

Antonia Petrash at NSHM Long Island and The Suffrage Movement

Antonia Petrash recently gave a slide show presentation and lecture at North Shore Historical Museum on the topic of her new book "Long Island and the Suffrage Movement." For seventy-two years, American women fought for the right to vote, and many remarkable women on Long Island worked tirelessly during this important civil rights movement. From Alva Vanderbilt and Elizabeth Cady Stanton to famous and not-so-famous Long Island women, they fought valiantly to secure the right to vote for themselves, their daughters and future generations.

Toni Petrash, who is the former Director of the Glen Cove Library, signed copies of her book at this well attended event. NSHM Board Member Linda Darby books lectures and presentations of topics of historical importance to the North Shore of Long Island. For further information of exhibits, programs and events at NSHM visit northshorehistoricalmuseum.org. or call NSHM Director Colleen Yoder at 516 801 1191.

Kevin's Corner

by Kevin Horton

Scouting for Food

Boy Scout Troop 43 is holding their annual Boy Scouts of America, Scouting for Food drive. Sea Cliff Scouts will be collecting food for donations to a local food pantry as a nation wide community service project.

Donations can be set outside your door in a plastic or paper grocery bag by 9:00 AM Saturday, March 8, 2014. A Scout will pick up your bag by 2:00 PM on that Saturday. Any questions, please contact our Committee Chairman at 516-462-1725

Jack Garcia/Dean's List

Jack Garcia has completed his first semester as a freshman at Colgate University in Hamilton, NY, and has been named to the University's Dean's List. Jack is a 2013 graduate of Glen Cove High School and is the son of Bob and

Lisa Howe Garcia, 75 Old Tappan Road in Glen Cove. Congratulations, Jack.

Author and Inspirational Speaker, Alice Crespo, visits The Regency Assisted Living

On Thursday, February 20th, Author and Inspirational Speaker, Alice Crespo, visited The Regency as part of their Regency University Educational Series and spoke about "Finding Inner Strength When Life Gets Difficult". Alice is the Author of the book, Never Be Discouraged.

Alice has faced many struggles throughout her life. Through her book and her speaking engagements she hopes to motivate others to never give up on their dreams, no matter how hard their struggle is. She believes that through faith, hard work and determination anything is possible. Alice was born in New York City, raised in Brooklyn, and grew up totally blind. She had to work hard to learn many new things in order to break the poverty cycle she was born into. Alice talked about her difficult childhood, her family being on welfare, her schooling and growing up blind. She also brought many modern devices with her that help her in her daily life such as a Perkins Braille, which types out Braille, and a Book Port Plus which can read text and convert it to audio. She pointed out how this device can assist the elderly with reading if they develop poor eyesight. Alice also discussed the 3 guide dogs she has had and the ways in which they assist her. She brought her current dog, Akira, with her. Akira is a sweet and devoted Black Lab, who is 15 and semi-retired now.

Alice was certainly very inspiring. Hearing about the struggles she has faced and how she overcame them encouraged audience members to share some of the challenges they have experienced in their own lives. The Regency would like to thank Alice (and Akira!) for visiting and sharing her story. For more information about the Regency University Educational Series please visit www.theregencyatglen Cove.com.

Homeless Shelter in Danger of Closing

As we come to the end of one of the coldest winters in memory, the North Shore Sheltering Program is completing another successful year of operation. The shelter is open only during the winter months, from November until the end of March.

Originally founded in the winter of 1996 by a group of clergy and other concerned citizens, NSSP is now housed in the Parish Hall of the Presbyterian Church in Glen Cove. As many as 25 men have been there on some nights, but most nights it ranges from 16-20 men, who are given a hot meal and a warm, safe place to sleep.

Breakfast is provided in the morning and a sandwich or other snack to take with them when they leave the shelter. Most of the men can find work during the warmer months and rent a room, but

work is hard to find in the winter and many men find themselves on the street. Where possible NSSP directs certain guests in need of housing, medical care, and/or treatment to the proper agencies and facilities.

As a seasonal shelter NSSP receives no government funding. All funds are raised through the generosity of the community. Meals are provided and served by volunteers.

If sufficient funding is not raised there is a possibility that NSSP may not be able to open for the winter of 2014-15, and men may once again be on the street during the frigid winter months. Please help to keep the doors open.

Donations may be sent to NSSP 7 North Lane Glen Cove NY 11542 For further information please visit northshoreshelteringprogram.org

Glen Cove Student Wins 1st Place in Presidential Essay Contest

Congratulations to Connolly Elementary School fourth grader Amedea Cipriano, who took 1st place in the fourth-grade category of the Raynham Hall Museum Great Presidents Essay Writing Contest held in conjunction with the Oyster Bay Chapter of the Daughters of the American Revolution. Amedea is recognized for her essay on Franklin D. Roosevelt, which was chosen as the best among more than 400 essays submitted. Raynham Hall and the DAR recently held an award ceremony and reception for the winners, their teachers and families at the museum, located in Oyster

Bay.

Amedea attended and proudly accepted her award. She will also be honored by the Glen Cove Board of Education at their March 10 meeting. Her teacher is Lorraine Clementz.

The Great Presidents Essay Writing Contest is open to all students in grades two through six who are willing to write an original essay about their favorite U.S. President and why they chose him. Essays are judged on content, creativity, adherence to guidelines, historical accuracy and correct grammatical usage.

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

Letters to the Editor

Please Ask the School District to Stop Wasting Your Tax Dollars!

To The Editor,

In this critical time of budget concerns facing our public schools today, the district must use care not to waste our tax dollars. Especially on runaway legal fees that could be used for staff and educational purposes. Please ask your Board of Education how much money they have used out of the legal fund to pay for the following matter:

As a valuable taxpayer to the North Shore School District who pays about \$13,000 every year to the district and whose children do not attend the public schools, I bring more money to the district than those with attending children. Not only do I pay significant school taxes, but estimates are that I am saving the district \$42,000-\$46,000 p/yr by educating my 2 children in a non-public school. In exchange, the law provides that I shall receive transportation of my children to and from the school at a cost to the district so long as I submit a written request by April 1 for the following September. NYS Educ. Law 3635(2) requires school districts to provide bus transportation to non-public school children in recognition of the fact that their parents effectively pay tuition twice. Also, the district is directed to make exceptions to the deadline whenever there is a reasonable excuse provided for the delay.

Last spring, I timely requested bus service for each of my children then attending different schools. However, due to important reasons for my son, it became necessary to enroll him into the same school his brother attends so in May I asked for a seat on the same bus coming for his brother. I filed my changed form and I asked to be contacted by the Board in order to discuss the matter. Without any request for information or notice to me, my request was summarily denied in a secret unlawful meeting held by the district in June based on the cost to the district. When I politely informed them by letter that they were in violation of the law, they held another meeting without notice

voted again then claiming that I failed to provide a reasonable explanation. I have written numerous letters asking to meet with the Board but they refused all efforts to resolve the matter. Given the district's utter lack of transparency, coupled with unfair treatment of my son, I implored the district to reconsider before I was left with no other alternative but to bring legal action which I knew would be an extraordinary burden of my time and your money. When I asked in bewilderment why the School Board would rather pay legal fees than provide a child a seat on a bus that is already assigned to pick up the child's older brother, I was told by the Superintendent, "the School Board is not concerned about legal fees since the attorney is on retainer." When I asked for the name of the school attorney so that I might discuss settlement, I was told to file the lawsuit in order to obtain the name. I found the name, called the boss, and never received a phone call. This has been 8 months of legal filings and NOT ONE PHONE CALL has been made by their attorney.

The Board has now expended your tax dollars on legal fees that are drawn out of the legal fund in reserve called a retainer. If the fund is overdrawn it requires a transfer of money taken away from being used in other more important places. We now proceed to appeals and this can go on for years. All the while, the lawyer on retainer gets lots of money instead of a child getting bus seat and a teacher avoiding a lay-off. The district's lack of concern for prudent use of taxpayer dollars should concern all residents of our community. I urge you to please email your Board of Education make inquiry.

Sincerely, Sandra Le Porin Esq.

Tolerance Taught Through Story and Song at Glen Cove HS

As a culmination to their Black History Month studies, students at Glen Cove High School welcomed singer/songwriter Vinny St. Marten to share his unique story of being raised in the Orchard section of Glen Cove during the 1950s at the height of segregation.

After loosing his eyesight to glaucoma at the age of seven, Mr. Marten, who is white, befriended a young black boy named Walter, who was appointed to help him get around during the school day. The loss of his sight actually opened up his vision to the prejudice that plagued the community at the time.

"I wouldn't give up my blindness for anything in the world," said Mr. St. Marten, who also goes by his given last

name, Basile. He shared his story to all juniors at Glen Cove High School, including how he taught Walter to speak Italian and how Walter taught him to play baseball despite his loss of vision.

Mr. St. Marten also spoke about the prejudice he faced growing up blind, played a video that reenacted the racial tensions Walter and he faced from others, and also performed a few songs, accompanied by band member Elysa Sunshine.

Students at Finley Middle School will also be treated to an assembly from Mr. Marten in the near future.

Photo provided by the Glen Cove School District

HAWKINS COVE OIL SUPPLY CORP.

Your Truly Local Heating Oil Dealer
Since 1934

offers:

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

676-7200

10 Charles Street • Glen Cove

ULTIMATE Auto Body 24 Hour Towing

81 Glen Cove Avenue
Tel: 516-676-1773

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

Real Relationships.

Real Warmth. Real Care.

Emotional bonds run deep here. That's what family is all about. This is an assisted living setting that's easy to wrap your arms around. Vital, engaging seniors who share your interests and feelings; an experienced and caring staff who keep things fresh and stimulating; and upscale amenities that elevate comfort to another level. But seeing is believing. Come visit us, and experience the warmth and secure feeling that comes with sharing your life with true friends, and caregivers who offer a special touch when needed. The Regency is more than an elegant assisted living residence. It's home.

THE REGENCY

ASSISTED LIVING

Welcome Home

94 School Street, Glen Cove, NY 11542
 Tel: 516.674.3007 • Fax: 516.674.4144
www.theregencyatglen Cove.com

C.R.E.W. Closing Ceremony at Glenwood Landing School

North Shore Schools, Glen Head NY - Glenwood Landing ended its two-week long C.R.E.W. (Curious Readers Enthusiastic Writers) festival with an exciting school-wide assembly. This year, the theme was "25 Years of C.R.E.W. - Old and New!"

While students read and write all year

long, the month of C.R.E.W. reinforces these skills by continuing to focus on genres including poetry, fairytales, non-fiction, personal narratives, biographies, memoirs and picture books. Additionally, this is a special time where students participated in a number of activities (some new and some

traditional) including "Buddy Reading & Writing, Guest Reader Read-In, Word of the Day, and a C.R.E.W. button contest!" Many, many library activities took place throughout the month and students were challenged to read more books than the year before.

To culminate the CREW festival, every grade performed on stage to an enthusiastic audience. Many thanks go out to the teachers, staff, the entire CREW committee and the Glenwood Landing School-Community Association (SCA) who are all essential in the success of this event.

Article by Shelly Newman and photos by Adrienne Daley

Glenwood Landing participate in a school-wide assembly to close the two week CREW festival, the theme was "25 Years of C.R.E.W. - Old and New!"

Supporting Glen Cove BID

Legislator Delia DeRiggi-Whitton is always proud to participate in the annual BID meetings. She salutes the hard work that is done to improve our downtown. At this year's meeting, Delia

talked about securing a grant through the Nassau County Community Revitalization Project program to assist the BID in a downtown revitalization "streetscape" project, which will begin soon.

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

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

**DODGE-THOMAS
FUNERAL HOME**

676-1180

26 FRANKLIN AVE. • GLEN COVE

“Mansions of England and North America” with Victoria Crosby Mill Neck Manor House Tour and Lecture

The Mill Neck Family of Organizations is pleased to welcome Victoria Crosby, noted journalist and poet, to Mill Neck Manor House where she will present “Mansions of England and North America.” The event, taking place on Thursday, April 10, will begin at 6:30 pm with a brief, docent-led tour of the Manor House, a magnificent Tudor Revival mansion. Crosby’s presentation will follow the tour and will feature the numerous articles she’s written for 25A magazine on a number of British and American architectural treasures, including Inisfada (St. Ignatius Retreat House), Wentworth (Yorkshire, UK), The Biltmore (North Carolina), Ca d’Zan and Vizcaya (Florida), among others. Admission is \$30 per person and includes the tour, lecture and light refreshments.

The British born Crosby’s involvement in the preservation of Long Island history is extensive. She is the Vice President of Administration for the North Shore Historical Museum and helped with the recent restoration of the 1907 Glen Cove Courthouse in which the museum is housed. She is also the founder and President of the Glen Cove Arts Council (GCAC), President of the Daughters of the British Empire and in 2012, was elected to the Board of Trust-

ees of the Historic Royal Places in London.

In addition to her feature articles for 25A, Crosby is also a reporter for The Leader, a Locust Valley paper and is Glen Cove Poet Laureate since 1994.

Proceeds from Crosby’s April 10 presentation benefit the preservation efforts of Mill Neck Manor House. Reservations are required. Sign language

interpreters will be available for guests who are Deaf, provided a request is made in advance. To register, log on to HYPERLINK "<http://www.millneckmanorhouse.org>" www.millneckmanorhouse.org or call 516-628-4243. Join us and experience the insights of one of the most prolific proponents of historic preservation!

The Mill Neck Family of Organiza-

tions is dedicated to enhancing the quality of life for people who are Deaf, or who have other special needs, through excellence in individually-designed educational, vocational or spiritual programs and services. For more information, please call 516-922-4100 or visit <http://www.millneck.org>.

Victoria Crosby, journalist, poet and champion of historic preservation, will present “Mansions of England and North America” at Mill Neck Manor House this spring.

A Community that Comes to Read

As part of the Glen Cove School District's participation in the recent celebration of PARP (Parents As Reading Partners), several schools welcomed guest readers from the community, as well as other Glen Cove schools and departments. Each guest spent some time reading books to young children and sharing their love of literature.

Glen Cove School District Assistant Superintendent for Business Victoria Galante stopped by Gribbin Elementary School to read to youngsters in John Segreti's class. Photos provided by the Glen Cove School District.

Victoria Crosby Elected to Mercer Board at Diocesan Convention

At the recent Episcopal Diocesan Convention Glen Cove resident Victoria Crosby was elected to the board of Mercer School of Theology in Garden City. Ms Crosby and Larry Ward were dele-

gates to the convention from the Vestry of St. John's of Lattingtown Episcopal Church in Locust Valley.

At the convention in addition to elections and discussions Ms. Crosby

and Mr. Ward were able to catch up and reminisce with several former assistant priests who had served at St John's over the years, and who are now Rectors at various churches within the Episcopal Diocese.

Shown here with Mr. Ward and Ms. Crosby is the Rev. Jeffrey Krantz who was assistant priest at St Johns more than fifteen years ago, and has been Rector of the Church of the Advent in Westbury since that time .

OceansWide of Maine Presents to Green Vale Students

Green Vale School students in grades one through eight participated in two dynamic presentations by OceansWide founder Buzz Scott today. Buzz is a former Navy Seabee with decades of experience on research vessels and with designing, building and piloting deep-sea Remotely Operated Vehicles (ROVs).

With younger students, Buzz shared photos of a few of the 350+ different species from under the sea that had never been photographed or documented before OceansWide, as well as the many animals he has gotten close to near Antarctica.

With older students, he spoke about the 70-day trips he makes with scientists on a 300' ice-cutting vessel to study deep-sea life using the unmanned ROVs he has helped design and build. He explained some of the oceans' history and why studying and protecting our oceans is so important to all of us.

Green Vale's approach to integrated STEM teaching is often enhanced by local and international experts at organizations such as OceansWide, Cold Spring Harbor Lab, Brookhaven National Lab and Long Island Matrix Science & Technology (LIMSAT). During April, sixth grade students will participate in a week-long program on marine archaeology/forensic investigation and will learn how to design and build a remote sensing ROV. The program, to be led by Brett Curlew of LIMSAT, will conclude with vehicle testing and a piloting competition using the indoor pool at LIU-Post.

For more information on Green Vale please visit greenvaleschool.org.

Name the Celebrity

“Cavalcade” (1933). She was selected for a small but memorable role as “Edith Harris”, a doomed bride whose honeymoon voyage takes place on the Titanic. I wonder if Gloria Stuart saw that film?!! Our celebrity won the role because she convinced Fox Studios she was English. Her work in “Cavalcade” earned her a contract with Warner Bros. where she would be cast with most of all the major stars, but especially four times as the love interest of James Cagney from 1933-35, in “Frisco Kid”, “Devil Dogs of the Air”, “G-Men”, and “Lady Killer”.

Last Week’s Celebrity

With his huge shoulders, forward thrust head and shadowed eyes, last week’s celebrity, George Coulouris, was a natural choice for sinister roles. Reviewing Lillian Hellman’s 1941 Broadway play, “Watch on the Rhine,” in the NY Times, Brooks Atkinson praised the actor’s “lucid and subtly repelling performance” as “Teck de Brancovis”, the blackmailing Rumanian. In his review in the Times of Mr. Coulouris’ role as the gangster “Jim Mordinoy in the 1944 film “None but the Lonely Heart,” Bosley Crowther described him as “the very essence of cultivated wickedness.” Aside from his films mentioned last week, his more than 80 films also included “For Whom the Bells Tolls” (1943), “Mr. Skeffington” (1944), “Joan of Arc” (1948), “Arabesque” (1966), “Papillon” (1973) and “Murder on the Orient Express” (1974). At the age of 85, he died of heart failure following Parkinson disease, on April 25, 1989.

Correct Callers

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

This week’s celebrity was born in Dubuque, Iowa on Sept. 10, 1910. She was the oldest of six children and her father was a pharmacist who died in 1930 before her Hollywood career began. According to Tom Longden of the Des Moines Register, “Peg was a tomboy who liked to climb pear trees and was a roller-skating fiend.” After graduating high school in Dubuque, she attended college in Washington, DC, and convinced her parents to enroll her at the American Academy of Dramatic Arts in NYC. She then went abroad to England to make her stage debut. She was often mistaken as British due to her convincing English accent, which impressed Universal Studios enough to sign her for their 1932 version of “The Dark House.” However, by the time she returned to America and arrived in Hollywood, she discovered that Gloria Stuart “Titanic” (1997) had been cast in her role in the film. After some minor roles in Pre-Code films such as “Christopher Strong” (1933) with Katherine Hepburn and ground-breaking “Baby Face” (1933) with Barbara Stanwyck and George Brent, our celebrity was cast in the Fox Film Corps. award-winning

Answer to last weeks Crossword

1	A	2	T	3	B	4	A	5	Y	6	P	7	R	8	I	9	M	10	O	11	L	12	A	13	Y		
14	C	H	I	N	A					15	R	I	D	O	F					16	E	N	E				
17	M	E	E	T	M	18	E	I	N	S	T	L	O	19	O	U	I	S									
20	E	E	R							21	M	E	G						22	O	A	T					
						23	A	C	I	D				25	A	R	T	I	26	E	S	27	S	28	T		
29	G	L	A	M	O	R								32	A	C	C	E	S	S	E	S					
33	R	E	C	A	P					34	J	U	R	A					35	T	I	E					
36	O	N	T	H	E	37	W	A	T	E	R	38	F	R	O	N	T										
40	O	N	O							41	E	P	O	S					42	L	O	P	E	S			
43	V	O	U	44	C	45	H	E	E	S				46	M	O	U	S	S	E							
47	E	N	T	R	A	P	S							48	S	A	G	E									
								49	A	L	I				50	A	U	K			51	L	S	53	D		
54	D	O	U	B	L	E	57	I	N	D	E	58	M	59	N	I	T	Y									
60	E	R	R											61	O	S	C	A	R			62	P	U	R	E	E
63	W	E	N											64	S	T	E	L	A			65	G	N	A	W	S

Glen Cove IAC Holds Monthly Meeting at The Regency

The Glen Cove Interagency Council recently held its monthly meeting at The Regency. The Regency is an assisted living facility that has been in downtown Glen Cove for 20 years. It is currently undergoing a full renovation. The Regency is licensed to provide housing to 105 people in 95 apartments. While most of the residents are in their 80s and 90s, overall age of residents range from their 40s to over 100. The goal of The Regency is to do “aging in place” so that residents will not have to move when they require additional assistance.

The Glen Cove IAC includes community leaders representing a variety of human and social service agencies throughout Glen Cove. It reflects Glen Cove’s rich cultural, religious and ethnic diversity and meets regularly to identify and address changing needs in the community. This network has resulted in numerous projects and collaborations that benefit Glen Cove residents on a daily basis. For more information about IAC, please contact Dr. Sharon Harris at 676-2008.

Troop 43 Hits Klondike 2014

On January 25th Sea Cliff Troop 43 participated in the Shelter Rock District Annual Klondike Derby in Muttontown, NY. We pulled sleds and accomplished different outdoor events. One particular event was the Sling shot activity, where we had to shoot 5 targets using 15 dog treats as our ammunition. It was a lot of fun! We had 3 sleds competing against all the other troops who were participating.

It was a sunny winter day and we had to dress in layers. By the middle of the day we were pretty warm! We took off some layers to cool down. We broke for lunch and enjoyed chicken tacos. A few boys from another troop, who met at Onteora, shared hot dogs with us! It was good to see them.

By the end of the day Troop 43 racked up over 400 points for completing events. We worked together in teams and learned things like how to start a fire with flint and steel. It was an exhausting and exciting day. We will work on our skills and can’t wait to compete again next year!

PUBLIC NOTICE

LEGAL NOTICE

NOTICE OF SPECIAL LIBRARY DISTRICT MEETING ON APRIL 8, 2014, OF GLEN COVE PUBLIC LIBRARY TO VOTE ON THE PUBLIC LIBRARY BUDGET AND TO ELECT ONE TRUSTEE OF THE GLEN COVE PUBLIC LIBRARY

NOTICE IS HEREBY GIVEN that a Special meeting of the qualified voters of the Glen Cove Public Library will be held pursuant to the provisions of Section 260 and 2007 of the Education Law of the State of New York at the Glen Cove Public Library, 4 Glen Cove Ave., Glen Cove, New York, in said District on April 8, 2014 between the hours of 9 a.m. and 9 p.m. Said meeting will be held for the following purposes:

To vote on the following proposition:

RESOLVED that the proposed budget of the Glen Cove Public Library, Glen Cove City School District, as prepared by the Trustees of the said Public Library, for the year 2014/2015, and as the same may have been amended, be and hereby is approved; and that the amount thereof, less receipts, be raised by the levy of a tax upon the taxable real property in the said School District.

For the purpose of electing one (1) Trustee of the Glen Cove Public Library for a (5) five-year term.

The vote on the aforesaid matters will be cast by ballot upon voting machines.

PLEASE TAKE FURTHER NOTICE that the Library Board pursuant to the provisions of Section 260 and 2007 of the Education Law hereby calls said Special District Meeting. FURTHER NOTICE IS HEREBY GIVEN that petitions nominating the candidate for the office of Trustee of the Glen Cove Public Library must be filed with the Clerk of the District between hours of 9 a.m. and 5 p.m., no later than March 10, 2014, the thirtieth day preceding the election, at which time the candidate so nominated is to be elected. Each nominating petition shall be directed to the Clerk of the District, must be signed by at least twenty-five (25) qualified voters of the District, shall state the residence of each signer, and must state the name and residence of the candidate.

Sample forms of the petitions may be obtained from the Clerk of the District at the Glen Cove Public Library, 4 Glen Cove Ave., Glen Cove, New York.

FURTHER NOTICE IS HEREBY GIVEN that a copy of the proposed estimated expenditures to be voted upon shall be made available at the Glen Cove Public Library, 4 Glen Cove Ave., Glen Cove, New York, between the hours of 9 a.m. and 5 p.m. each day other than Saturday, Sunday or holiday, during the fourteen days preceding such meeting.

FURTHER NOTICE IS HEREBY GIVEN that the Board of Trustees of the Glen Cove Public Library will hold a special budget hearing on March 25, 2014 at the Glen Cove Public Library, 4 Glen Cove Ave., Glen Cove, New York at 7:00 p.m.

FURTHER NOTICE IS HEREBY GIVEN that the qualified voters of the District may register between the hours of 9 a.m. and 4 p.m. at the Glen Cove Public Library, 4 Glen Cove Ave., Glen Cove, New York. The final date to register for the meeting to be held on April 8, 2014 is March 25, 2014. If a voter has voted in any election within the last 4 years (2010) or if he or she is eligible to vote under Article 5 of Election Law, he or she is eligible to vote at this election. All other persons who wish to vote must register. The registration list prepared by the Board of Elections of Nassau County will be filed in the Office of the District Clerk of the Glen Cove

Public Library, 4 Glen Cove Ave., Glen Cove, New York and will be open for inspection by any qualified voter of the district between the hours of 9 a.m. and 4 p.m. prevailing time, on any day after Tuesday, March 25, 2014, and each of the days prior to the date set for the Library Election and Budget Vote, except Saturday, Sunday or holiday, including the date set for the meeting.

ABSENTEE BALLOTS

PLEASE TAKE FURTHER NOTICE that an application for an absentee ballot for the Library election and budget vote may be applied for at the office of the District Clerk, of Glen Cove Public Library, 4 Glen Cove Ave., Glen Cove, New York. Such application must be received at least (7) seven days before the election if the ballot is to be mailed to the voter, or the day before the election if the ballot is to be delivered personally to the voter. No absentee voter ballot shall be canvassed unless it shall have been received at the office of the District Clerk, Glen Cove Public Library, 4 Glen Cove Ave., New York, not later than 5:00 p.m., prevailing time, on the date of the election.

Patricia Rant
Clerk

Legal Notice

Notice of formation of Organizing by Jeanne, LLC. Articles of Organization filed with Secretary of State of New York SSNY on 12/31/13. Office location: Nassau County, SSNY designated for service process. SSNY shall mail copy of any process served against the LLC to 26 15th Ave., Sea Cliff, NY 11579. Purpose: any lawful purpose.

BUSING DEADLINE—NORTH SHORE SCHOOL DISTRICT RESIDENTS REQUESTING TRANSPORTATION FOR CHILDREN TO PRIVATE OR PAROCHIAL SCHOOLS FOR THE 2014-2015 SCHOOL YEAR MUST SUBMIT THEIR REQUEST IN PERSON AT THE TRANSPORTATION DEPARTMENT BY APRIL 1, 2014 OR SEND IT BY CERTIFIED MAIL POSTMARKED ON OR BEFORE APRIL 1, 2014. FAILURE TO SUBMIT THE TRANSPORTATION REQUEST FORM ON OR BEFORE APRIL 1, 2014 MAY RESULT IN YOUR CHILD BEING INELIGIBLE FOR DISTRICT TRANSPORTATION FOR THE 2014-2015 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 THE STUDENT IS ALREADY RECEIVING TRANSPORTATION. A KINDERGARTEN PUPIL MUST BE FIVE (5) YEARS OF AGE NO LATER THAN DECEMBER 1, 2014.

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.

If you have not yet received a request form, please contact your child's school, call the Transportation Office at 277-7930, or print the form from the District Website at: www.northshoreschools.org.
NORTH SHORE SCHOOLS

TRANSPORTATION DEPARTMENT
PO BOX 412
340 SHORE ROAD
GLENWOOD LANDING, NY 11547-0412

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: March 12, 2014
Time: 8:00 pm
Place: Village Hall, 300 Sea Cliff Avenue, Sea Cliff, New York

Subject: [Continued] Application of Marianna Kreatsoulas 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.

[Continued] 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.

[Continued] 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.

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: February 26, 2014
BY ORDER OF THE PLANNING BOARD

Notice of Formation, Woodshed Woodworking, L.L.C.

Articles of Organization
Filed with Secretary of State New York (SSNY) on 10/30/2013.

Office Location: Nassau County
SSNY designated for service of process.
SSNY shall mail copies of any process served against the LLC to:

C/O Woodshed Woodworking, LLC - 4 Chestnut Avenue - Glen Head, NY 11545
Purpose: Any lawful purpose or activity

COOPERATIVE REQUEST FOR PROPOSAL

ACTUARIAL REVIEW & VALUATION

PROPOSALS DUE: March 28, 2014
TIME: 11:00 a.m.

The North Shore Central School District, Locust Valley Central School District, and Jericho Union Free School District ("the Districts") are seeking cooperative proposals for:

A) Actuarial valuations of their post-employment benefit obligations to implement

and comply with GASB Statement Number 45.

The Districts will receive sealed proposals at North Shore Central School District on or prior to 11:00 a.m. on Friday, March 28, 2014. Proposals received after stated date will be returned to the sender, unopened. Proposals must be submitted in a sealed envelope plainly marked on the outside:

Cooperative RFP: Title: Actuarial Review & Valuation

Addressed to:
Olivia Buatsi
Assistant Superintendent for Business
North Shore Central School District
112 Franklin Avenue
Sea Cliff, NY 11579

For additional information and specifics relating to this RFP, please contact Olivia Buatsi at 516-277-7815.

Proposals will be opened on the stated date. The names of the proposing firms shall be available following the proposal opening.

Proposals shall be irrevocable for a minimum period of forty-five (45) days from the date of proposal opening. Alterations to said proposals must be submitted in writing. Consideration shall be given only to those alterations which may be caused by unforeseen circumstances beyond the control of the firm submitting said proposal. The Assistant Superintendents for Business, or their designees, shall make such determination.

The Boards of Education of The North Shore Central School District, The Locust Valley Central School District, and The Jericho Union Free School District reserve the right to reject any or all proposals that they consider not to be in the best interest of their respective school districts, as well as to ignore material defects if, in their sole discretion, the District(s) determine that doing so is in their best interest(s).

Olivia Buatsi
Assistant Superintendent for Business
North Shore Central School District

NOTICE

The ordinance, a summary of which is published herewith, has been adopted on February 25, 2014, and the validity of the obligations authorized by such ordinance may be hereafter contested only if such obligations were authorized for an object or purpose for which the City of Glen Cove, in the County of Nassau, New York, is not authorized to expend money or if the provisions of law which should have been complied with as of the date of publication of this Notice were not substantially complied with, and an action, suit or proceeding contesting such validity is commenced within twenty days after the publication of this Notice, or such obligations were authorized in violation of the provisions of the constitution.

TINA PEMBERTON
City Clerk

BOND ORDINANCE OF THE CITY OF GLEN COVE, NEW YORK, ADOPTED FEBRUARY 25, 2014, AUTHORIZING THE PAYMENT BY THE CITY OF CERTAIN AMOUNTS DUE TO EMPLOYEES OF THE CITY AS A RESULT OF THEIR SEPARATION FROM EMPLOYMENT, STATING THE ESTIMATED MAXIMUM COST THEREOF IS \$900,000, APPROPRIATING SAID AMOUNT FOR SUCH PURPOSE, AND AUTHORIZING THE ISSUANCE OF \$900,000 SERIAL BONDS OF SAID CITY TO FINANCE SAID APPROPRIATION

The bonds are authorized to finance payments to employees of the City upon their separation from employment, as may be ap-

PUBLIC NOTICE

LEGAL NOTICE:

PLEASE TAKE NOTICE THAT the City Council adopted the following Ordinance at the City Council Meeting of February 25, 2014:

BE IT ORDAINED, that Section 265-54 (Special Purpose Parking Zones) of the City of Glen Cove Code of Ordinance is hereby amended as follows:

Add:

Name of Street	Side	Authorized Purpose or Vehicle	Location
Glen Street	South	Handicapped parking only	from a point 74' east of the intersection of Bridge Street to a point 22' east therefrom.

Tina Pemberton
City Clerk

proved by the City Council, including but not limited to, cash payment for separation incentives and/or payment of the monetary value of accrued and accumulated but unused and unpaid sick leave, personal leave, holiday leave, vacation time, time allowances granted in lieu of overtime compensation and any other forms of payment required to be paid to such employees upon separation from employment.

The period of probable usefulness is ten (10) years.

A complete copy of the Bond Ordinance summarized above shall be available for public inspection during normal business hours at the office of the City Clerk, City of Glen Cove, City Hall, Glen Cove, New York,

Dated: February 25, 2014
Glen Cove, New York

The maximum amount of obligations authorized to be issued is \$900,000.

LEGAL NOTICE

SEA CLIFF TAX SALE ON MARCH 21, 2014

NOTICE OF TAX SALE

**INCORPORATED VILLAGE OF SEA CLIFF, NEW YORK
2013-2014 VILLAGE TAXES**

NOTICE IS HEREBY GIVEN that, pursuant to the provisions of Sections 1450 and 1452 of Article 14 of the Real Property Tax Law of the State of New York, I, Marianne Lennon, Treasurer of the said Incorporated Village of Sea Cliff, will sell at public auction, in the manner provided by law, on the 21st day of March 2014 at 10:00 o'clock in the forenoon, in the Board Room at the Village Hall in said Village, so such of each of the following parcels of real estate upon which Village Taxes remain unpaid as will be sufficient to discharge the tax, fees, interest and charges which may be due thereon respectively at the time of such sale, and shall continue the same from day to day until the said sale shall be completed. Such purchaser at such tax sale will be required to pay ten percentum of his respective bid to the undersigned Village Treasurer immediately upon the conclusion of this sale and the remaining ninety per centum within ten days after the sale and upon such payment in full shall receive a written certificate of sale describing the real estate purchased and sum paid therefor.

THE NAMES OF OWNERS SHOWN ON THIS LIST MAY NOT NECESSARILY BE THE NAMES OF THE PERSONS OWNING THE PROPERTY AT THE TIME OF THIS ADVERTISEMENT. SUCH NAMES HAVE BEEN TAKEN EITHER FROM ASSESSMENT ROLLS PREPARED AS OF APRIL 2013 OR FROM THE RECORDS OF THE RECEIVER OF TAXES AND FREQUENTLY DIFFER FROM THE NAMES OF THE OWNERS AT THE TIME OF PUBLICATION OF THIS NOTICE. IT MAY ALSO BE THAT SUCH OWNERS ARE NOMINAL ONLY AND ANOTHER PERSON IS ACTUALLY THE BENEFICIAL OWNER. PROPERTY OWNERS MAY MAKE PAYMENT AT VILLAGE HALL PRIOR TO TAX SALE.

PAYMENT MUST BE BY CASH OR CERTIFIED CHECK ONLY.

The following is a list of the parcels of real estate to be sold, including the amount of the tax, fees, interest and charges thereon, all parcels being within Section 21 of the Nassau County Land and Tax Map, to wit:

BLOCK	LOT(S)	OWNER'S NAME	TAX,PNLTY,INT.
A	682	VARASANO, ANDREW	\$2,523.26
C	40B-436B	FROG HOLLOW BUILDERS	\$44.95
L	81	JALAYER, SAEID	\$2,246.16
M-6	304	ANDERSON, JOHN	\$1,601.30
M	546	GERTSEN, JESSE	\$914.42
30-1	503	JOHNSON JR., HARRY	\$1,068.00
47	42	GIRLEA, FLORIN	\$35.52
50	4, 5	HOELL, ROBERT	\$896.40
50	103	456 GLEN COVE AVE LLC	\$2,177.24
83	17	THOMPSON, JEANNE	\$2,362.91
89	18, 19	GRESIO, RICH	\$1,948.50
89	27	GLADSKY, CLEMENTINE	\$1,966.60
89	67	GRAYSON, PAUL	\$895.36

continued on page 13

Obituaries

Angelo M. Solomita

SOLOMITA, Angelo M. of Glen Cove, NY on March 2, 2014. Age 82. Beloved husband of the Late Carmela. Loving father of Angelo (Sue), Rosemarie Graziosi (Rocco), Caterina Sicuranza (Giuseppe) and Michael (Michela). Proud grandfather of Angelo, Michael, Anthony, Joseph, Samantha, Rocky, Jonathan, Isabella, Alesandra, Vincenzo, Michael and Matteo. Also survived by several sisters and brothers. Visitation was at the F.H. of Dodge-Thomas. Mass at the Church of St. Rocco. Interment Holy Rood Cemetery. DodgeThomas.com

ments were handled by Dodge-Thomas Funeral Home. DodgeThomas.com

William F. Emmons

EMMONS, William F. "Cappy" of Bayville, NY on February 26, 2014 age 88. Born in Oyster Bay, NY. Beloved husband of the late Gloria. Loving father of Robert H. and Gail Emmons Muri. Proud grandfather of Alexa L. and Lindsay E. Services held privately at Dodge-Thomas Funeral Home, Glen Cove. www.DodgeThomas.com

Noreen Farrell

Farrell, Noreen passed away peacefully on March 1, 2014 after a long illness at the age of 75. She was the granddaughter of Thomas and Honora Farrell; her grandfather co-founded Catholic Charities for the State of New York. She was preceded in death by her parents, Frank J. Farrell and Emma Mae Cavanagh Farrell and two of her brothers Francis Joseph Farrell Jr. and Edward Cavanagh Farrell both of whom gave their life in the Korean War. She is survived by her brother James T. Farrell who cared for her throughout her adult life. A Funeral Mass was held at the Church of St. Patrick in Glen Cove on Thursday March 6. Interment Calvary Cemetery. Please send donations to Helen Kaplan ICF; 980 Washington Ave. Plainview, New York 11803. McLaughlin Kramer Megiel Funeral Home.

Edward C. Anzalone

Anzalone, Edward C. of Glen Cove on February 27, 2014. Beloved husband of the late Virginia, father of Susan and stepfather of Valerie (John) DeWitt, Frank (Jacqueline) Gagliardi, Chris (Caroline) Gagliardi and Lisa (Frank) Melfi. Loving grandfather of eleven. Brother of William and Florence Ingram. Funeral Mass at the Church of St. Patrick. Interment Holy Rood Cemetery. McLaughlin Kramer Megiel Funeral Home.

Carmine M. Antonelle

Carmine M. Antonelle, 69, of Glen Head passed away on Sunday, February 23, 2014. Born and raised in Brooklyn, Carmine lived most of his adult life in Glen Head with his wife Linda of 45 years and their only daughter, Danielle. Carmine was a devoted husband and father who will be greatly missed. After retiring from his career as a technician with Pitney Bowes, Carmine worked as a lunch aid at Glenwood Landing Elementary School. The staff and children of Glenwood Landing brightened his days. Mass was held at St. Boniface Martyr RC Church and was officiated by Rev. Robert Romeo. A proud veteran of the Vietnam War, Carmine was laid to rest at Calverton National Cemetery. Arrange-

Dorothy McGuire

McGuire, Dorothy of Glen Head, NY on March 4, 2014. Beloved wife of the late John. Loving mother of Denis and the late Lt. John. Cherished grandmother of 3 and great grandmother of 3. A memorial service will be held at a later date. Contributions may be made to The U.S. Olympic Team. Arrangements by Whitting Funeral Home.

North Shore Monuments
Plaques and Sandblasting

QUALITY WORKMANSHIP
FOR FOUR GENERATIONS

Quality Granite In All Colors
Work done in all cemeteries

759-2156

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

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

For Gazette advertising information call

671-2360

Great Book Guru

- Ann DiPietro

Dear Great Book Guru,
Last weekend Sea Cliff lost a beloved friend and esteemed scholar: John Moyne. A man of great literary, linguistic, and technological accomplishments, John was remembered by his many friends and family members at a gathering on Sunday at the Moyne family home. While there, one of my friends mentioned having just finished a novel about a small village in Haiti and recommended I read it. Are you familiar with it?

Reflective Reader

Dear Reflective,
John Moyne was indeed an extraordinary man and there will be another opportunity to honor his memory this Saturday, March 8 at 11am at St. Luke's Church here in Sea Cliff. Edwidge Danticat's CLAIRES OF THE SEA LIGHT is the book your friend recommended. Set in Ville Rose, a small village a few miles from the capital Port au Prince, the novel opens with the disappearance of seven-year old Claire and the death at sea of

an elderly fisherman. It is Claire's birthday and from the beginning, death has shadowed her. We are introduced to neighbors, friends, politicians who all play roles in Claire's young life - from her impoverished widowed father who wants desperately for Claire to have a "good life"- to the hostess of a local radio show "Tell Me" where residents have the opportunity to tell stories of betrayal and gain retribution- to the headmaster who will do anything to protect a troubled son. Throughout, the lives of rich and poor intersect in profoundly disturbing ways. A beautifully written book!

PUBLIC NOTICE

99	265	MCCANN, WAYNE	\$1,408.31
100	18, 227	MANNO, GUIDO	\$917.57
BLOCK	LOT(S)	OWNER'S NAME	TAX,PNLTY,INT.
103	152	BERLANGERO, JAMES	\$1,158.30
L	148	JALAYER, SAEID	\$2,170.78
L	149	JALAYER, SAEID	\$2,080.31
L	150	JALAYER, SAEID	\$2,093.24
112	27, 28	DEL FAVERO, HARRY	\$2,398.65
118	142	JAYTOM REALTY LLC	\$1,570.99
118	144	JAYTOM REALTY LLC	\$4,148.95
118	201, 202	HARBOR LUMBER	\$880.96
118	203/208	HARBOR LUMBER	\$6,300.77
120	110	CROSS, JONATHAN	\$1,917.15
124	1586, 1587	TARGOFF, JANE	\$1,492.68
127	314	GATTO, MAUREEN	\$247.38
131	1413	KENNY, LINDA	\$1,642.65
133	1813/16	UMAN REVOC TRUST	\$1,151.59
136	1272, 1317	267 SEA CLIFF AVE ASSOC	\$6,023.30
137	1285/86	LIANTONIO, GRACE	\$1,254.25
141	1105/06	HYNES, MICHAEL	\$2,254.78
143	1083-84	77 ROSLYN AVE REAL ESTATE	\$8,818.99
151	29	PEARSON JR., HARRY	\$1,508.39
156	587, 996	O'MALLEY, KELLY	\$1,657.14
161	897	ZEPPIERI, PETER	\$262.46
186	204, 262	MADIGAN, ET UX, MICHAEL	\$977.27
222	1 THRU 5	WITTMAN, LILYAN	\$3,328.70
222	464	WITTMAN, LILYAN	\$327.08
222	455	HINTON JR., CHARLES	\$1,086.02
256	46	LEWIS ET UX, ERNEST	\$1,552.62
50	103	456 GLEN COVE AVE LLC	\$2,902.05

SEA CLIFF, N.Y.
MARIANNE LENNON
March 5, 2014
TREASURER

CROSSWORD PUZZLE

Title Role Players
by Myles Mellor and Sally York

Across

1. Body of verse
5. Bench-clearing incident
10. Short wave?
14. Steady
15. Protein particle
16. Mishmash
17. "Funny Girl"
20. Cunning
21. Cake-toppers
22. On fire
26. Lace tip
28. Batterer
29. Kind of film
30. Lunch meat
33. Cotton fabric
34. March time
36. Cheer up
38. "Cleopatra"
41. Extend
42. ___ Clinic
43. Math ratio
44. A little bit of work
45. Buckets
47. ___ Scholar
49. Illegal offer
50. Most like a ghost
51. Deep down
54. Coal container
55. "Julia"
62. Ice cream thickener
63. Best
64. All over again
65. Drops off
66. Simpleton
67. Bit

Down

8. Crag
9. "Mourning Becomes Electra" playwright
10. Put forward
11. Joie de vivre
12. Echo
13. Some London teens, in the '60s
18. Flatten
19. Summer cooler
22. Current amount
23. Security provider
24. Scattering
25. Astound
26. Film material
27. Fawning
30. Binary compound
31. Squares things
32. Least
35. Retire from mil. service
37. Disinfectant brand
39. Clio and Tony
40. Languidly
46. Sleeps late
48. Be undecided
49. Coffins
51. John, abroad
52. Kashmir clan
53. Ginger cookie
54. Bit of sweat
56. Flutter
57. Danger signal
58. Butt
59. Singer DiFranco
60. Nov. honoree
61. Dolly, for one

For Gazette advertising information call

671-2360

The Gold Coast Gazette's Directory of Local Businesses

DINING GUIDE

YOUR AD COULD BE HERE! CALL 671-2360

HOME SERVICES

Charles of Glen Cove
"We're Hardware and More"
(516) 671-3111
19 Glen Street, Glen Cove
Doug Goldstein

HOME SERVICES

James McGowan, President • 323 Glen Cove Avenue • Sea Cliff, NY 11579

Phone: 516.676.0160 Fax: 516.676.5176
Website: johnmcgowanandsons.com
Email: jmcgowanandsons@aol.com

- Masonry • Asphalt Paving Repairs
- Power Sweeping & Cleaning
- Drain Cleaning & Installations
- Concrete Foundations & Flat Work
- Excavation Site Work • Seal Coating & Striping
- Concrete Paver Installations
- Interlocking Retaining Walls
- Concrete Curb & Belgium Block Curbs

To advertise call 671-2360

To advertise in the Gazette call 516-671-2360

Gold Coast Productions
www.gcproductions.net

1-818-414-5859

Old Country Tree Service
COMPLETE TREE SERVICE
TOPPING • PRUNING • CLEARING • REMOVAL
CORDWOOD • WOOD CHIPS • FULLY INSURED
(cell) 516-330-1982 **516-277-2208**

LAFFEY ASSOCIATES
FINE HOMES & ESTATES
LAFFEY.COM
31 Northern Boulevard
Great Neck, NY 11548
Office: (516) 625-0944 Ext 228
Fax: (516) 625-5415
758-15th Street
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

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

PROFESSIONAL

HOME SERVICES

HOME SERVICES

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

Maddaloni Jewelers
1870 East Jericho Turnpike Huntington New York 11743
888.999.4038

Gold Coast Productions
www.gcproductions.net
1-818-414-5859
Your business deserves to be represented in a quality product.

GLEN FLOORS
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
EST. 1999
HunterDouglas
Australia
60 Roslyn Avenue Sea Cliff, NY 11579 (516) 609-0828
Visit our website for specials: www.goldcoastwf.com

- Blinds
- Shades
- Shutters
- Fabrics
- Window Film

the YMCA
FOR YOUTH DEVELOPMENT®
FOR HEALTHY LIVING
FOR SOCIAL RESPONSIBILITY
The YMCA at Glen Cove
125 Dosoris Lane, Glen Cove, NY 11542
516-671-8270 www.ymcali.org

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

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

MICHELLE I. WEBER, LMHC, CRC
 Specializing in Addictions and Vocational Counseling
 By appointment only (516) 676-2205
 (718) 209-2444
 mweb008@yahoo.com

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

Cove Motors
 Denis Houghton
 Owner
 63 Sea Cliff Ave.
 Glen Cove, NY 11542
 Phone (516) 686-6300
 Fax # (516) 686-6301
 www.covemotorsny.com

AUTOMOTIVE

ANTHONY AND FRAN TROFFA, Prop.
TROFFA'S SERVICE CENTER INC.
 COMPLETE FOREIGN & DOMESTIC AUTO REPAIRS
 AUTO AIR CONDITIONING SALES AND SERVICES
 20 COTTAGE ROW GLEN COVE, L.I., N.Y. 11542
 TEL: 671-3584 • 671-9789 24 HR. TOW SERVICE 676-7791

PROFESSIONAL

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

PROFESSIONAL

PETER A. PEEBLES
 Illustration, Murals & Portraiture
 www.peterpeebles.com
 516-698-7278
 ppeebles@optonline.net

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

John J. Noone M.S., R.Ph.
 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

AARANOFF@YAHOO.COM
 475 NORTHERN BLVD., # 16 GREAT NECK, NY 11021
 516-723-3826
 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

Walking the North Shore Runway

North Shore Schools, Glen Head - As one of North Shore High School's newest extracurricular clubs, the Fashion Club is gaining popularity among the seamstresses, designers, and trend-setters alike in our creative student body. The club is run almost entirely by students and assisted by the ever-encouraging F.A.C.S. teacher, Mrs. Paolilli-Schiano.

Members of the club participate in the following important activities learning to draw croquis, which are elongated fashion models, making DIY projects, assessing career options, and discussing important events going on in the fashion world. There are no prerequisites needed to join, and anyone from an aspiring designer to someone just wanting to have fun and try something new is welcome! One of its first members, Aliesha Hatalovsky said that "The Fashion Club is a great way to

meet other people interested in the fashion industry and make friends!" Michelle Yoon, a talented senior pursuing a career in clothing design at FIT stated, "The club is where we join in our thoughts and ideas on the latest trends and style."

The Fashion Club has already had a major success in the form of its very first fashion show which featured garments made exclusively by both beginner and advanced students in the Fashion, Sewing, and Textiles class. The apparel was modeled by the designers and their friends. The event took place in the North Shore High School Library with the assistance of Mrs. Rice, high school Librarian. The talented Lily Harir was on-hand to photograph the models as they walked down the lovely red carpet.

The students contributed to 100% of the work including managing the models, choosing the music, coordinat-

ing the outfits, doing hair and makeup, advertising the show, and organizing the reception afterwards - which was complimented by delicious pastries made by student intern Suzanne Magnuson and the baking class.

Mrs. Paolilli-Schiano hopes that organizing events such as these teaches students valuable skills, such as event-planning, problem solving, and being independent. There might be another fashion show in the Spring at the North Shore Schools. Members of the Fashion Club are working hard to make this happen. If not, there will definitely be one next winter. The Fashion Club meets every other Tuesday after school in the

F.A.C.S. room for all of those who want to learn more about the industry and make fun projects. We would love for anyone who's interested in expressing their creativity and passion for design to join!

Pictured are students in the North Shore High School Fashion Club who participated in a fashion show and contributed to 100% of the work including managing the models, choosing the music, coordinating the outfits, hair and makeup, advertising, and organizing the reception afterwards. The club is advised by F.A.C.S. teacher, Mrs. Paolilli-Schiano. Article by North Shore High School student Isabella Alessandrini

Summer Camp Fun & Learning Starts June 16

Visit greenvaleschool.org for Camps!

- i2 STEM Camp: July 7-18 ▼ NY Giants Football: July 7-11
- No Limit Boys' Lacrosse: July 14-17 ▼ LI ChessMates: July 21-25
- NY Yankees Baseball: July 28 - August 8

Mini Camps: June 16-27
Toddlers to 15-year-olds

THE GREEN VALE SCHOOL

EARLY CHILDHOOD THROUGH MIDDLE SCHOOL *Inspired to Excel, to Lead, to Care*
250 Valentine's Lane, Old Brookville, NY 11545 • 516.621.2420 • greenvaleschool.org

685714