


Volume XXIII No. 35 Hometown Newspaper for Glen Cove, Sea Cliff, Glen Head, Glenwood, Locust Valley and Brookville Week of 4/24/14 75¢

Community Mourns DiLeo


The City of Glen Cove is mourning the loss of prominent businessman and Glen Cove City Councilman Nicholas DiLeo who passed away on Monday at the age of 56.

Mr. DiLeo served on the Glen Cove City Council since 2006 on the Democratic ticket and most recently was re-elected to his seat now serving under a Republican regime.

The Glen Cove City posted the loss on the city web site Tuesday am with a message from Glen Cove Mayor Reginald A. Spinello, "We are all deeply saddened and our hearts are heavy with the untimely passing of Councilman Nicholas DiLeo. Glen Cove has lost a good friend, a great leader and one of its favorite sons... Nick was a City Council member since 2006 and was always the voice of calm and reason when dealing with the complex issues confronting our City. Nick always put family first. Before beginning any conversation, Nick would ask, 'How's the family?' His family was the center of his universe and true source of pride and pleasure to him."

In memory of Mr. DiLeo the American flags were flown at half mast throughout the city.

DiLEO continued on page 15

Celebrating Earth Day

On April 22, 2014, the preschool children of Harbor Child Care at Glen Head, celebrated Earth Day by planting a tree in memory of Dr. John "Jack" Burke. Dr. Burke was a resident of Glen Cove for thirty years, residing on Morgan's Island. He was well known in the community and was honored because his daughter (Jennifer Bullock, Assistant Director) and grandson (Kaeden Bullock, student) are a part of the Harbor Child Care Glen Head family. Country Club Florist was so generous as to donate a beautiful flowering cherry tree for this occasion. Phyllis Basso, Director of Harbor Child Care at Glen Head was so generous to have a plaque made by A+ Signs in Glen Head in his name. The children enjoyed the experience and learned so much about the importance of Earth Day.


Budget Hearing - Sea Cliff Taxes to Remain Flat

On Monday night, Mayor Bruce Kennedy presented a 2014-2015 budget proposal for Sea Cliff that would keep the property tax burden of residents at virtually the same dollar amount as last year, while commercial property owners would see a slight decrease.

In a detailed PowerPoint presentation, the Mayor outlined all the Village's anticipated expenses, expected revenues, property assessments, and the associated tax rates for residential and commercial properties. The overall budget will increase just under \$145,000 this year which Kennedy thoughtfully pointed

out was mostly as the result of unfunded mandates. The Mayor stated, "88% of the increase in this year's tax levy is due to costs that we have no control over. Pension costs are up by 28%, state retirement costs are up 22%, and workman's compensation costs are up 12%. Despite these outrageous increases, the Board of Trustees and I worked hard to deliver a fiscally prudent budget that maintains extraordinary village services while still controlling expenses."

The proposed budget stayed within the 2% property tax cap with \$22,000 to spare. The Mayor point out that a reassessment of the village evidenced an average 4% increase in property values. Of particular interest were two properties owned by New York American Water Company, which were reassessed by a division of New York State (ORPTS), that had substantial increases in assessed

value. These water company properties caused a significant increase in the overall assessed value of Sea Cliff properties. This turns out to be good news for all the other property tax payers in the village as it reduces their tax burden.

Mayor Kennedy stated that despite all the facts and figures "All our residents really care about is what effect this budget have on their tax bill." He went on to illustrate that a residential property that has an assessed value of \$625,000 will see a total increase of \$3.41 this year and a commercial property of the same value will see a \$23.78 decrease this year.

During the public statement portion of the hearing, resident Phil Cuomo praised the Mayor and Board of Trustees for their work, dedication and financial acumen in preparing a balanced budget. At the conclusion of the public hearing, the budget was unanimously adopted.

Friends Academy juniors host 'seniors' for a night out

Glen Cove seniors kick up their heels at Junior Senior Citizen Prom

It was a meeting of generations when the junior class at Friends Academy hosted the seniors of the Glen Cove Senior Citizen Center at its 5th Annual "Junior Senior Citizens Prom."

The yearly event originated as a way for juniors to be able to involve themselves in the community and work together as a class. "The purpose of the prom was to connect the two generations in our community, learn our similarities and enjoy each other's company," remarked junior Cameron Hellerman, who organized the set up crew and coordinated decorations. "And most importantly, to allow our local seniors to have a night out with friends – and dance!"

And dance they did, with each other. Nearly the entire Junior class, roughly 85, decorated their dining hall, greeted seniors, donated and served a sumptuous meal and prepared playlists especially for their elder guests. "Almost everyone in the class played a role at the event," said class advisor Sara Pozzi. "Whether it was greeting our guests, taking their coats, mingling and serving during the dinner hour, performing at the event or helping clean up following the dinner-dance, the students were able to learn what they themselves are able to do in terms of planning an event, which is very meaningful to the wider community," Pozzi added.

Junior Morgan Reilly, who helped organized the event, was struck by how well the seniors and juniors meshed. "By the end of the night, everyone was friends with one another, regardless of age,


which was an aspect I was not expecting, but was extremely exciting and rewarding to see."

In addition to the playlist of songs prepared and D.J.'d by Friends students, the seniors were treated to performances by the Gospel Choir and individual student musicians. But the dancing took the cake. "They dance better than we can!"

said Hellerman.

"I personally got to know a senior named Betty," said Reilly. "She was in her late 90's, and at first, I thought she was going to want to sit down most of the night and just talk. However, after talking with her for about ten minutes, she pulled me up on the dance floor and danced with me for the majority of the time!"

Both juniors will always remember the friends they made that night. "I personally enjoyed getting to know and dance with the senior citizens the most," said

Reilly. "They were all so lively and brought something to the dance that you could not buy," she added.

"It was my favorite school event to date," finished Hellerman.

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

Got Poop?
Scoopydo
1-800-Dog
Poop

JM Cleaning Services Corp.
Joseph Misiakiewicz

Oriental and Area Rugs
cleaned at our on site
cleaning plant

Wall to Wall Carpet
Cleaned in Home

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

Annual Town Hall Meeting

SAFE will host an open forum for community members, coalition participants and school officials to attend and receive the Bach-Harrison Prevention Needs Assessment survey results.

7 p.m. Main Chambers, Glen Cove City Hall

FREE LEGAL SEMINAR: "10 Costly Mistakes To Avoid When Setting Up Your Estate Plan"

Join Robert J. Kurre, Esq., a partner with Kurre Schneps LLP, an elder law and estate planning firm in Manhasset for his complimentary presentation on May 4, 2014 from 1:30 p.m. to 2:30 p.m. at St. Aloysius Church, 592 Middle Neck Road, Basement of Parish Hall (brick school building), Great Neck, New York (no reservations necessary). Mr. Kurre has practiced law in New York for 24 years. Martindale-Hubbell, the preeminent attorney rating organization, has awarded Mr. Kurre an "AV" rating, its highest rating for legal ability and ethical standards. The firm's website is www.ksl1lp.com. Attorney advertising. Prior results do not guarantee a similar outcome.

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.


Plants, Pups And Kitties Pre-Mother's Day Event

Mark your calendars for Saturday and Sunday, May 3rd and 4th, and plan to attend the Animal Lovers League's Mother's Day Gift and Adoption Festival at the shelter. From 11 AM to 3:30 PM both days, rain or shine (plants are inside), you'll get to choose from a huge assortment of spectacular hanging baskets of all kinds and colors, ferns, perennials, African Violets, annuals vegetables and herbs of all kinds, and rare and beautiful perennials and bromeliads. Get advice on how to choose and grow them from our garden savvy volunteers. After you've worked up an appetite plant shopping, visit our bake sale for scrumptious homemade goodies and bottled soft drinks. Don't miss our assorted handmade jewelry and other gifts. Truly one-stop shopping for Mom, friends or plants your garden or window box are yearning

for! Our pups and kitties would love to find their forever home and are waiting to meet you, so please visit them and you may just find the love of your life! Adoption fees are reduced 20% for this special weekend.

The shelter is located at 40 Shore Road. Drive down the driveway to parking in the turn-around in front of the shelter. Pre-orders are available for pick-up on Friday, May 2. For further information please call 516-676-5913 or visit our website at www.animallover-league.org.

Photos as attachment and below by Keith Ibsen.

Ariella is the sweetest Chihuahua and she'll be waiting to see you


The Winner of Henry's Gigantic Chocolate Easter Bunny is.....


Mayor Reginald A. Spinello is pictured with Henry's proprietor, Joe Valensisi, and Joe's son, Steven. Mayor Spinello drew the winning raffle ticket for very large, homemade chocolate Easter Bunny compliments of Henry's Luncheonette. As he has done every year since 2002, Mr. Valensisi graciously donated three chocolate Easter bunnies that were raffled off after the Glen Cove annual egg hunt.

Reminder that the E-Waste Recycling Program is this Saturday 9 a.m. to 4 p.m. at Progressive Waste Solutions

Mayor Reginald Spinello would like to remind Glen Cove residents that E-Waste (electronic waste) recycling will take place this Saturday, April 26, from 9 a.m. to 4 p.m. at the Progressive Waste Solutions facility on Morris Avenue.

"I urge our city's residents to bring computer monitors, hard drives, printers, keyboards, mice and cables, copiers, fax machines, cell phones, pagers, VCRs, stereos, televisions, and electronic games they no longer want for proper disposal," said the Mayor.

Residents are asked not to bring microwaves and small household appliances to the E-Waste program. Please note that the program is open to only Glen Cove residents and businesses. Proof of residency is required—driver's license or utility bill. For additional information contact the City of Glen Cove Public Works Department at 676-4402.


GRENVILLE BAKER
BOYS & GIRLS CLUB

Grenville Baker Boys & Girls Club 48th Annual Clothing Sale


GRENVILLE BAKER
BOYS & GIRLS CLUB

Designer and Contemporary Fashions at Incredible Prices!

May 2nd - May 10th

Friday: 10am - 7pm

Saturday: 10am - 5pm

Sunday: 12pm - 5pm

Monday: Bargain Bin Day Only 10am - 7pm

Tuesday: Grand Re-Opening 10am - 7pm

Wednesday - Friday: 10am - 7pm

Saturday: Last Day 10am - 2pm

For more info, please call
516-759-5437 x11 or visit
www.gbbgc.org

135 Forest Avenue
Locust Valley, 11560
facebook.com/clothingsalegbbgc

PORTLEDGE SUMMER ADVENTURES OPEN HOUSE


**Saturday April 26
10 a.m. - 12 p.m.**

Portledge Summer Adventures offers highly personalized programs that stimulate and engage children ages 2-15.

Summer Academic Institute offers real-world experiences in specialized subjects to students aged 12-17.

PORTLEDGE SUMMER ADVENTURES


- Pottery•Painting•Ballet•Physics Lab•
- Theatre Arts Drama Program•Lacrosse•
- Mini Day Multi Sport•Golf•Baseball•Yoga•
- Tennis•Field Hockey•Nature Programs•
- Creative Writing•Future Scientists•
- Sewing•Rockets•and more!

PORTLEDGE SUMMER INSTITUTE


- Anatomy and Physiology•Nanotechnology•
- Exploring Neuroscience•Physics Lab•
- Spanish, French, and Mandarin Immersion•
- Art and Design Workshop•and more!

For more information, please call
Melissa Worth at 516-750-3104, email
mworth@portledge.org or log onto
www.portledge.org/summeradventures.

Our partners include: Gold Coast FC, Lasting Legacy Field Hockey, NYIT, Robbie Wagner, Waterfront Center, Winthrop-University Hospital.

Melillo Center for Mental Health

516 676-2388


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

113 Glen Cove Avenue Glen Cove, NY 11542

www.melillo.org


**It's About That Time...SPRING CLEANING!!
Let Us Help You With All Your Clean-Up Needs!!!**

**Basement, Garages, Attics & Estates, Junk Pick-Ups & Hauling,
Bulk Trash Removal, Vent Cleaning, Organizational Help, And so much more!!**

**We Also Specialize in Fire & Water Damage and Mold Removal.
For a FREE Esitmate**

Call 516-723-9463 Today!!

61 Glen Head Road—Glen Head, NY 11545 VictoryRestorationAndCleaning.com


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

Community Gardeners Till the Soil


Last week, volunteers worked hard to prepare the Glen Cove Community Garden for planting.

Pictured having worked hard to till the soil are Kathy Giovanniello, Rose Filippone, Councilwoman Pam Panzenbeck, Millie Sullivan, Robert Topping, Angela Bianco, Judith Frederic and "Cooper" Spinello. There are a few garden plots still available. If you are interested in planting a garden of your own, please email glencovecommunitygarden@yahoo.com or call 404-5591 for more information. (Photo by Community Gardener Coleen Spinello).

SavvyRoo Founder, Noah Blumenthal, Reveals “The Danger of Hot Sexy News” at TEDx *Best selling author and entrepreneur brings expertise to Las Vegas*

Video is being released today at LINK of SavvyRoo.com founder, Noah Blumenthal’s, TEDx talk presenting an alternative to “hot sexy news” in the age of arguetainment. Blumenthal’s 12-minute talk, delivered on April 11 at TEDx-UNLV, called out newscasters for valuing slick debating tactics over building informed discussion.

“News today is an E! channel reality TV version of what it is supposed to be,” said Blumenthal. “It’s as though 20 years ago our news was taken over by the World Wrestling Federation. It’s not real. It’s just a paid performance designed to get us worked up rather than informed.”

The TEDx event and subsequent video come approximately one year after Blumenthal and co-founder Steve Ostermiller launched SavvyRoo.com, a social media website for sharing facts and data.

“Rhetoric, blame and argument are valued over simply getting to the truth,” Blumenthal said of our current news and media culture. “To get past the age of arguetainment we need to consume less rhetoric and more facts.”

In prepping for the TEDx event Blumenthal googled the word “newscasters” only to find that 3 of the top 5 results were lists of newscasters that were hot or sexy or went insane during their broadcasts.

“Today’s divisive and sensational news amps up our emotions,” said Blumenthal. “It stops us from being able to hear or consider new information. We need to find sources of news that value evidence over rhetoric if we are to have any hope of finding common ground as a society.”


Giving citizens, the media and policy-driven organizations a platform for fact and data-based news, discussion and debate was the vision behind the creation of SavvyRoo. Even with a growing user base over the past year, Blumenthal’s TEDx talk shows that the quest for facts is more important than ever.

About Noah Blumenthal
Noah Blumenthal is founder of SavvyRoo, a website dedicated to empowering

people to become savvier consumers of news. He is also the bestselling author of Be the Hero and was named by Leadership Excellence magazine one of the “Top 100 Minds in Personal Develop-

ment.”
About SavvyRoo
SavvyRoo is a social media website dedicated to helping news consumers, students, policy groups, think tanks

and organizations find, create and share grounded, fact-based charts and graphs on the world’s most important issues.
www.savvyroo.com


ULTIMATE Auto Body 24 Hour Towing

81 Glen Cove Avenue
Tel: 516-676-1773

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

Name the Celebrity


This week's celebrity was a television announcer, actor and comedian who hosted several popular children's programs in New York City. One show, which featured his name, ran from 1955 to 1968 on Channel 5 WABD-TV and WNEW-TV. By the way, WABD-TV was the original call letters for what is now Channel 5 Fox5. It stood for Allen B. Dumont, who owned the station. It became WNEW-TV, an independent station, on Sept. 7, 1958 and then WNYW-TV in 1986 when Rupert Murdoch bought the station and still owns. Our celebrity was born in NYC and first reached public fame on radio as the title character of "Young Dr. Malone", a role he was invited to take to TV, but declined to pursue his own TV projects. He would have had an easy time of memorizing the medical scripts as he had been a pre-med student at NY University in the 1930's. He soon started working for Channel 5 and became the host of a program featuring Bugs Bunny cartoons, "The Looney Tunes Show" on week nights from 1955 to 1958. He had several shows at different times of the day over many years at Channel 5. From 1955-56, he hosted the syndicated Sunday morning children's show "Wonderama", which Sonny Fox took over. This allowed our celebrity to take on even another children's show which featured the MGM "Our Gang" flicks, which also featured the new character "Froggy" to young viewers. During those early TV years our celebrity joined the ranks of the "Kukla, Fran and Ollie" puppet show, "The Paul Winchell Show" with Jerry Mahoney and Knucklehead Smith, Claude Kirshner and Clownie (WNET-TV Ch.13 preceding Broderick Crawford's 10-4 "Highway Patrol"..... the only cop show that had Buicks as patrol cars!) and "The Chuck McCann Show" (WPIX-TV Ch.11) when he created a puppet known as "Henry Headline", who delivered lighter news to the young folk who tuned in every day.

Last Week's Celebrity

Last week's celebrity was Joseph Evans Brown, better known as Joe E. Brown. He was one of the few vaude-

ville comedians to appear in a Shakespeare film. He played "Francis Flute" in Max Reinhardt/William Dieterle's film version of "A Midsummer Night's Dream" (1935) and was highly praised for his performance. When he left Warner Bros. to work for David L. Loew (Arthur's twin brother and son of MGM founder, Marcus Loew), Brown starred in "When's Your Birthday?" (1937) followed by his starring in "The Gladiator" (1938), a loose film adaptation of Philip Gordon Wylie's 1930 novel "Gladiator", which influenced the creation of "Superman". In 1939, Brown testified before the House Immigration Committee in support of a bill that would allow 20,000 German Jewish refugee children into the U.S., and he later adopted two of those children. In 1942, Brown's own biological son, Capt. Don E. Brown, was killed when his military plane crashed near Palm Springs, Calif.. When WWII broke out, Joe was told, at age 50, that he was too old to enlist. Instead, he spent a great deal of time entertaining troops, spending many nights working and meeting servicemen at the Hollywood Canteen. He also traveled thousands of miles at his own expense to entertain American troops. He was the first to do so, trav-

Answer to last weeks Crossword

1	T	A	L	C		5	S	A	N	E	R		10	P	Y	R	E				
14	O	V	E	R		15	O	L	I	V	E		16	R	O	A	D				
17	G	E	T	O		18	F	F	T	H	E	G		19	R	O	U	N	D		
					20	C	I	A	O				21	A	U	D	I	O			
22	D	U	N	K	E	R		25	L	E	E	K	S								
28	O	B	O	E				29	H	O	S	P	I	T	A	L	S				
33	D	I	R	T				34	S	O	F	T	E	N		35	D	A	Y		
36	G	E	T	T				37	I	N	G	T	H	E	G		38	O	O	D	S
39	E	T	H					40	C	U	T	I	E	S		41	U	N	I	T	
42	M	Y	S					43	T	I	F	I	E	R		44	T	I	D	E	
					45	R	E	F	E	R			46	B		47	A	L	S	A	M
48	O	B	E	Y	S							51	H	O	P	I					
52	G	E	T	S	T			53	H	E	B	E	T	T	E		56	R	O	F	
59	L	E	N	T				60	I	S	A	A	C			61	R	E	D	O	
62	E	R	A	S				63	S	T	A	P	H			64	S	T	E	P	

eling both to Alaska and the Caribbean before Bob Hope and the USO were even organized. He would also travel to places such as Leyte, when others did not go there. On his return to the States, he would bring sacks of servicemen's letters and make sure they were delivered to the US Post Office. He gave shows in all weather conditions, many in hospitals, sometimes doing his entire show for a single dying soldier. He was one of two civilians that received the Bronze Star in WWII. In 1948, he was awarded a Special Tony for his work in the touring company of "Harvey". He had cameo appearances in both "Around the World in

80 Days" (1956) and "It's a Mad, Mad, Mad, Mad World" (1963). He died from arteriosclerosis on July 6, 1973, three weeks before his 82nd birthday.

Correct Callers

Callers who knew our celebrity last week were: Caroline Kielbasa, Mary Russino, Mario Moccia, Sandy Shane, Lou DeLuker, John Rogalski, Joseph Sepia, James Foote, Sal T., Will and Babs Hutchins, Caroline Cleanman, Anna Moore, Bernie McGraph, Don Adams, Roberta Pezza.

CLASSIC AUTO BODY

Full Service Shop
Body & Paint Work
PPG Refinishing System
Domestic & Foreign Car Specialists
All Makes ~ Models & Years

- Auto Mechanical Repairs
- Truck & Trailer Wiring Specialists
- Truck Repairs
- Tune Ups
- Welding
- Brakes
- Wiring
- Exhaust
- Diagnostics
- Oil Changes
- Detailing
- Shocks

Since 1975
FREE ESTIMATES
Licensed & Insured • NYS Certified Adjuster

24 Hour Towing Service


**65A Glen Cove Ave.,
 Glen Cove, NY 11542**
 Tel: (516) 671-0673
 Fax: (516) 671-0649
 Cell: (516) 644-1816

Pick-Up & Delivery Service

Smokey's Cigar & Chocolatier Co.

609-2125

Montecristo
Romeo & Juliet
Rocky Patel
Nat Sherman
Padron
AVO
Chiba
Ashton
Arture Fuente
ACID
Many More

Large Walk-In Cigar Room

- Loose Pipe Tobacco •
- Old Fashion Jar Candy •
- Coffee • Cigarettes •
- Newspapers •
- Fresh Chocolates •

Gift Sets • Humidors
Quality Cigars • Chewing Tobacco
E Cigarettes
Pipes • Pipe Tobacco

70 Forest Avenue 1B • Glen Cove
 Monday - Sat. 7:30am-9:00pm • Sun. 7:30am-5:00pm

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

North Shore Inn Annual Gift-Giving Event


men, women and children of all ages were sorted and hundreds of toys were organized according to ages of children. Many volunteers had the monumental task of filling more than 300 shopping bags (pictured below) lined with decorative green and red tissue paper in preparation for distribution.

On December 18th, volunteers were at the ready to distribute these gifts. Guests were lined up at the First Baptist Church of Glen Cove so they could receive their gifts which would help make this holiday exciting and fulfilling. They verbalized their appreciation with many thanks to the volunteers, displayed their gratitude with beaming smiles and wishing everyone happy holidays.

The following is a list of organizations and families who contributed: Apple Bank, NS Kiwanis, London Jewelers, Notre Dame Parish, Eric Carlstrom family, Pam and Barbara Bongiorno, Nancy Lockwood, NS Lions Club, Locust Valley Reformed Church, Soup Kitchen volunteers.

Pres. Estelle Moore expressed her sincerest gratitude to the donors and volunteers for their help and contributions in making this holiday season a happy and memorable occasion.

The North Shore INN, a/k/a Soup Kitchen, held its annual holiday gift-giving event on December 18th. The pleasure of presenting gifts to the needy during the holidays seems to never wane, but keeps on renewing itself year after year.

The Soup Kitchen starts preparing for this event in February by purchasing gifts from their own repository, plus soliciting funds and donations from various sources throughout the year. INN President Estelle Moore who partners with Board member and Chairperson Harriet Lewis recruit volunteers throughout the year ensuring the goal of distributing gifts to over 300 guests is reached.

On December 17th, clothing for

Warm Up on May 2!

Enjoy a Night Out!

Live music on the Village Green

Shops open late with Warm Up Happenings

Restaurants to feature Warm Up Specials & live music

Warm Up
in
Sea Cliff

Friday, May 2nd

The Line Up:

5:30 Warm up outside of Musu with Mac Ayres & The Brady Brothers

6:30 Music on the Village Green with RiDE & Friends

7:30 The jam continues with Crash My Party

Food donations for Mutual Concerns will be collected on the Village Green

The Easter Bunny Brings Smiles to Grenville Baker Boys & Girls Club's Pancake Breakfast

Grenville Baker Boys & Girls Club kicked off the Easter Holiday with its annual Easter Egg Hunt and Pancake Breakfast! A record 420 children and their families enjoyed an all you can eat breakfast and traditional Easter Egg Hunt.

Additional festivities included pictures with the Easter Bunny. Thank you to our generous sponsors Tommy Craft and Bob Palermo of Boars Head, Starbucks of Glen Cove, Country Plaza Deli, Forest Deli, the Glen Cove Bagel Café and all the volunteers who helped make this event a success.

Since 1950 Grenville Baker Boys and Girls Club has been providing after school and summer programs for more than 1,600 children in Locust Valley and surrounding communities. By providing proven education, recreation and guidance programs in a safe and nurturing environment that many children consider their second home, we help our young participant's lead happy, healthy and productive lives. The Club is located at 135 Forest Avenue in Locust Valley. For additional information on Club programs, go to HYPERLINK "<http://www.gbbgc.org>" www.gbbgc.org or contact Marc Bilbrey at 676-1460 x18. If you would like to make a donation to the Club, contact Christine Thomaidis at 759-5437, x11.


PAVING


MASONRY

Call 1-800-SEALCOAT

SEALCOATING


FREE ESTIMATES

Call 1-800-BLACKTOP

631-242-5100 Lic. # 16-292-HI

ATLAS ASPHALT & SONS
Serving All Long Island


Visit Us at

www.atlasasphalt.com


Up To \$25.00 Off
or 10% Off Estimate Up to \$25
ANY SEALCOAT
*Must Present Coupon At Time of Estimate

\$100.00 Off
ANY PAVING PROJECT*
*ANY JOB OVER \$1500.00
*Must Present Coupon At Time of Estimate

Music Up at Feast By the Shore

This year's Feast by the Shore taking place May 15-18 is gearing up for a fantastic event with great local entertainment on tap throughout the event. Thursday from 6pm to 9pm features Bryce Larsen, Friday May 16 7-11pm features Chicken Head. Saturday May 17 from 2pm to 4pm- TOFU, 5pm-6pm, Matt Pinto Quartet, 7pm-11pm, Kris Rice and Company and Sunday May 18 from 3pm to 5pm- Bob Rieger. (additional entertainment to be announced).

Kris Rice and Co.

Kris Rice & Co. have been together since May of 2013. They play Kris Rice's soulful/blues original music as well as blues/funky/obscure covers. The band regularly plays local North Shore and played at The Knitting Factory in Brooklyn. Kris has opened for Antigone Rising and has played at The Bitter End. John McManus, drummer/vocals has played with members of Boston's own Till Tuesday. Other members of the band include Jon Lauter on lead guitar, Lesley Stoller on keyboard, and Matt Ruderman on bass.


Chicken Head

The band CHICKEN HEAD (aka Chicken Head Rocks) consist of two guitar players, Paul Karekinian and Joe Montalto; dueling drummers, Steven Montemarano and John Maddalone; and bassist Eddie Camiolo (a local Sea Cliff resident). Put them all together and you get the perfect mix for classic rock and blues.


Glen Cove's Own Jeanine DiMenna to be on Kitchen Casino Monday

Glen Cove's favorite chef, owner of Page One Restaurant and the Grill View, Jeanine V. DiMenna is about to hit the screen.

In an upcoming "Kitchen Casino" from the Food Network Jeanine will be competing against four other chefs.

The show is listed as, "The fate of four chefs is challenged when the slot machine pairs coffee and Indian cuisine. Nothing's ever a safe bet when the roulette wheel spins and the remaining three chefs all start with the same ingredient — unbutchered lamb. In the final round, two chefs compete for the big win with one of the world's most decadent ingredients, all the while following the cardinal rule of poker: never show your hand. (Episode: KK0105H)

The show airs This Monday, April 28 at 9pm.

The band enjoys playing venues all over Manhattan, Queens and Long Island, and have been playing together for over 10 years. They have had the pleasure of playing with extremely talented special guests including singer Ed Terry (pictured above playing keyboards) and blues great Popa Chubby.

Especially popular in Sea Cliff and the surrounding area, the band also performs numerous charity and fundraising events including annual events for the Sea Cliff Fire Department and the Fire Riders Christmas in June for underprivileged children.

For upcoming shows and events, the band invites you to join them on Face Book under "Chicken Head Rocks", where you can also view photos and videos.


DeMayo

Landscape Inc.

Glen Head, New York
(516) 674-4803

Serving Distinguished North Shore Properties since 1990

Peter D. DeMayo
President/Owner


Residential Maintenance Specialist
Garden Design & Installation

AAS Horticulture, AS Business
Educated & Motivated


Glen Cove Boys & Girls Club

Invites Teens to Participate in Summer Youth Employment Workshop

Glen Cove Boys & Girls Club invites teens ages 16 and above to participate in the Club's Summer Youth Employment program designed to help and prepare teens to understand the job market, undertake the application process and improve their interview and presentation skills to better meet the requirements and expectations of employment opportunities.

The Summer Youth Employment program, led by the GCBGC Teen Program Director Antoinette Edmonston with assistance from board member Christiane Traxler Leonardis and Middle School Program Coordinator Desirae O'Neill, will begin Wednesday, April 23 with a series of workshops. There are a total five mandatory workshops with each focusing on different aspects of career development from preparing for college to fine tuning job search and interview skills to learning how to manage finances. Apple Bank is partnering with the Club this year to provide a workshop on financial literacy.

After completion of the workshops, teens that are eligible can apply for the Club's Summer Program paid group leader positions available June 30th to August 15th. To qualify to apply for the paid group leader positions, teens must be 16 years of age, on free or reduced lunch or on public assistance, have work-

ing papers, a birth certificate, and a social security card.

"In today's competitive job market, it's crucial for our Club teens to have the tools they need to succeed. Learning how and where to find a job, what to do on an interview and how to write a resume are just some of the topics we cover. The program provides a way to gain real-world experience through the job search process, while adding skills and hopefully, employment," said Christiane Traxler Leonardis.

To learn more about the Club's Summer Youth Employment and other teen programs, email Teen Program Director, Antoinette Edmonston at aedmonston@glencovebgc.org or call 516-671-8030, ext. 107.

GCBGC Teen Tanisha Williams was hired as a group leader for the summer after completing the Club's Summer Youth Employment Program.


GRAND OPENING!

APRIL 26th

peruvian kitchen

**COME JOIN US AND EXPERIENCE
OUR CHEF'S NEW TAKE ON
PERUVIAN CUISINE**


516.801.1519
mankany.com
216 glen st
glen cove, ny 11542
(behind wendy's)

Mon-Thurs 11 am-10 pm
Fri 11 am -11pm
Sunday 9am - 9 pm

North Shore Gives Back!

The North Shore High School PTO extends a heartfelt thank you to our parents and the community for supporting its 3rd Annual Taste of Spring Parents Night Out Fundraiser on March 15th at the Sea Cliff Yacht Club.

The success of this event is credited to the group effort from members of a wonderful Committee who each took on various parts of the planning and ran with it to make a successful and fun night culminating in the HS PTO meeting its fundraising goals.

We had a turnout of way over 100 parents. The event gave back to NSHS by allocating the proceeds to educational equipment and HS supplemental programs for its students. The event gave back to the community by collecting non-perishable food items for the "Mutual Concerns" Food Pantry in Sea Cliff.

We thank all of the local beverage, food vendors and various businesses in the area who generously donated to this PTO event. We also thank our faculty, who donated some wonderful raffle prizes, as well as Dr. Gerver one of our high school teachers who has been this events DJ for the past 3 years.


Thanks to the following:

Salon Allure, Safavieh Home Furnishings, Brookville Country Club, Page One, Shore Thing Rentals, North Shore Martial Arts, Tre Sorelle, Sorell Salon,

Sea Cliff Bagel Café, Sea Cliff Yacht Club, Brookville Deli and Caterers,

Tony's Instrument Shop, Kiraku Japanese Restaurant, Pezzi Pizza, KC Gallagher's, Bodian Dermatology & Medical Day Spa, Caggiano's Gourmet Market,

Sea Cliff Food Market, Stephanie's Dance with You & Long Island Wedding Dance, La Ginestra Restaurant, Sid Jacobson JCC, JW's Public House, Basil Leaf Café,

Sun Rise Chinese Restaurant, Gem Craft Boutique, Moe's Southwesterns Grill, Heirloom Tavern, Glen Head Pharmacy, Healing Arts, Grimaldi's, La Bussola, Tappo, St Rocco's Bakery, Don Lorenzo's, Jack Shack, Arts Angels, NS Booster Club Knight & Company, Grass Roots Bake Shop, Cappy's Warehouse Wine & Spirits and Glen Cove Beer Distributors.

THE NSHS PTO Taste of Spring Committee: Natalie Woods, Cindy Rubin, Anne Sheerin (Committee Chair), Ann Marie Leone, Kristina Lacy, Melissa Guss, Robin Cartagine, Cathy Patrichuck, Myla Borucke and Denise Reiner(NSHS PTO Co- Presidents)


BACK 2 BALANCE
Dog Training & Rehabilitation

Real Training For the Real World.

Behavior Modification Programs for all dogs.
back2balancetraining.com


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 516-222-5100 web: pdofgc.com

10 Cedar Swamp Rd. Suite 2 Glen Cove, NY 11542 516-759-7000 email: pdofgc@gmail.com

CALL TODAY FOR YOUR APPOINTMENT!

Mayor Spinello Welcomes Gribbin Second Graders

Mayor Reginald Spinello recently welcomed all of Gribbin Elementary School's second graders to his City Hall office. The students and their teachers: Amy Gallo; Caryn Stasco; Coleen Verity; Mark Glaviano; and Cynthia Van Ommeren were given a tour of City Hall by Mayor Spinello who also described the services offered by each department. The students participated in a lively question and answer session with the Mayor on topics ranging from the opening of the movie theater, the Mayor's daily routine, Panera restaurant coming to town, and the rules for trash and recycling. The staff in City Hall enjoyed having the students come to visit...and is looking forward to seeing them again.


Seawanhaka Corinthian Junior Yacht Club Proudly Presents the Inaugural “Opti White Sale”

April 26th, at the Junior Club Open House from 2pm to 4pm

If your child has an interest in learning to sail and maybe even race, come on down, make a deal on an entry level learn-to-sail Optimist dinghy. See the new RS FEVA - a new adventure sailing dinghy, which is rigged and ready for a ride. Stop by and meet up with your sailing friends and grab a snack!

Send an email to juniorclub@seawanhaka.org for details, boats to be offered, and happenings along with directions and contact info. Hope to see you there!


GLEN COVE CHAMBER OF COMMERCE

Presents

17th Annual


When:	MONDAY, APRIL 28TH
Where:	GLEN COVE MANSION 200 DOSORIS LANE
Time:	6:00 - 900 PM
Early Bird:	\$40 RSVP REQUIRED \$45 AT DOOR
Telephone:	676-6666

GOURMET SHOWCASE

*from appetizers ... to main dishes...
including desserts ... and chocolates!
Beer and Wine tastings too.
Live music for a perfect evening!!*

dine

drink

discover

Fabulous Raffle Baskets & 50/50 Raffle excitement!

A portion of the night's proceeds will go to benefit the North Shore Sheltering Program for the homeless

PUBLIC NOTICE

REVISED NOTICE OF ANNUAL SCHOOL DISTRICT
ELECTION AND BUDGET VOTE
GLEN COVE CITY SCHOOL DISTRICT
GLEN COVE, NEW YORK

NOTICE IS HEREBY GIVEN that the Annual School District Election and Budget Vote for the qualified voters of the Glen Cove City School District, Glen Cove, New York, will be held in the following locations:

School Election District

Location of Polling Place

A, B, G	Auditorium Lobby, Middle School, Forest Ave.
D	Glen Cove Boys & Girls Club, Glen Cove Ave.
E	Landing School, McLoughlin Street
F	Connolly School, Ridge Drive

in said district Tuesday, May 20, 2014 at 7:00 a.m. prevailing time, at which time the polls will be open to vote by voting machine upon the following items between the hours of 7:00 a.m. and 9:00 p.m., prevailing time.

PROPOSITION I SCHOOL DISTRICT BUDGET

To adopt the annual budget of said school district for the fiscal year 2014-15 and to authorize the requisite portion thereof to be raised by taxation on the taxable property of the District.

ELECTION OF BOARD MEMBER(S) To elect two (2) members of the Board of Education of said School District as follows:

A. Two (2) members to be each elected for a term of three (3) years, commencing July 1, 2014 and ending June 30, 2017.

B. AND FURTHER NOTICE IS HEREBY GIVEN that for the purpose of voting at such meeting, on Tuesday, May 20, 2014, the polls will be open between the hours of 7:00 a.m. and 9:00 p.m. prevailing time to vote upon such proposition(s) by voting machine.

AND FURTHER NOTICE IS HEREBY GIVEN that a Budget Hearing will be held on Wednesday, May 7, 2014, 7:30 p.m. in the Glen Cove High School, Dosoris Lane, Glen Cove, New York.

AND FURTHER NOTICE IS HEREBY GIVEN that petitions nominating candidates for the office of member of the Board of Education shall be filed between the hours 9:00 a.m. and 5:00 p.m. prevailing time with the Clerk of said School District at the District Office, Administration Building, Dosoris Lane, Glen Cove, New York, on or before Wednesday April 30, 2014, at 5:00 p.m. prevailing time. Such petition must be directed to the Clerk of the District; must be signed by at least one hundred (100) qualified voters of the district; must state the name and residence of the candidate.

AND FURTHER NOTICE IS HEREBY GIVEN that the qualified voters of the District may register between the hours of 9:00 a.m. and 2:00 p.m. in the main office of each of the school buildings of the district and the office of the District Clerk in the Administration Building during the school year, and, only in the Office of the District Clerk during the summer months of July and August. The final date to register for the annual meeting to be held on May 20, 2014 is Tuesday, May 6, 2014. If a voter has heretofore registered pursuant to the resolution of the Board of Education, and has voted at any Annual School District Election and Budget Vote or special district meeting within the last four (4) years (2010), or if he or she is eligible to vote under Article 5 of the Election Law, he or she is also eligible to vote at this election. All other persons who wish to vote must register. Any person will be entitled to have his or her name placed on such register, provided that he or she is known or proven to the satisfaction of the District Clerk, and the Board of Registration to be then or thereafter entitled to vote at such Annual School District Election and Budget Vote for which the register is prepared and that the register so prepared pursuant to Education Law and the registration list prepared by the Board of Elections of Nassau County will be filed in the Office of the Clerk of the School District, in the District Office, Administration Building, Dosoris Lane, Glen Cove, New York, and will be open for inspection by any qualified voter of the district between the hours of 9:00 a.m. and 4:00 p.m. prevailing time, on and after Tuesday, May 6, 2014, and each of the days prior to the date set for the Annual School District Election and Budget Vote, except Saturday and Sunday, including the day set for the meeting.

AND FURTHER NOTICE IS HEREBY GIVEN that the Board of Registration of the District will also meet from 7:00 a.m. to 9:00 p.m. on May 20, 2014, at each of the polling places to prepare the register for meetings and elections held subsequent to such annual meeting or election.

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

AND FURTHER NOTICE IS HEREBY GIVEN that a copy of the statement of the amount of money which will be required for the ensuing year for school purposes may be obtained by any resident in the district on May 6, 2014, and during the fourteen (14) days immediately preceding such Annual School District Election and Budget Vote except Saturday, Sunday, or holiday, and at such Annual School District Election and Budget Vote at the Administration Building - Dosoris Lane, Glen Cove High School - Dosoris Lane, Robert M. Finley Middle School - Forest Ave., Deasy School - Dosoris Lane, Gribbin School - Walnut Road, Landing School - McLoughlin Street, and Connolly School - Ridge Drive, Glen Cove, New York, during regular school hours.

AND FURTHER NOTICE IS HEREBY GIVEN that in accordance with the rules adopted pursuant to 2035 of the Education Law, any qualified voter may have a proposition or an amendment placed upon the ballot, provided that such amendment (a) be typed or printed in the English language; (b) that it be directed to the Clerk of the School District; (c) that it be submitted to the Clerk no less than sixty (60) days preceding the date of the Annual School District Election and Budget Vote, i.e. no later than Friday, March 21, 2014, 4:00 p.m. prevailing time, at the District Office, Administration Building, Dosoris Lane, Glen Cove, New York; and (d) that it be signed by at least one hundred (100) qualified voters of the district. However, the school board will not entertain any petition to place before the voters any proposition the purpose of which is not within the powers of the voters to determine, nor any proposition or amendment which is contrary to law.

AND FURTHER NOTICE IS HEREBY GIVEN that a Real Property Tax Exemption Report prepared in accordance with Section 495 of the Real Property Tax Law will be annexed to any tentative/ preliminary budget as well as the final adopted budget of which it will form a part; and shall be posted on District bulletin board(s) maintained for public notices, as well as on the District's website.

Dated: Glen Cove, New York

Ida Johnson, March 31, 2014

District Clerk, Board of Education

Glen Cove City School District, Glen Cove, New York

Career/Internship Fair at North Shore High School Thursday, May 1, at 7 p.m. in the HS Cafeteria

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.

The evening 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.

INVITATION TO BIDDERS

BID NO. 2014-003

THERMAL BOND PAVEMENT REPAIR

CITY OF GLEN COVE

PLEASE TAKE NOTICE that sealed bids will be received by the Purchasing Agent, City Hall, 9 Glen Street, Purchasing Department, Glen Cove, New York 11542 until 10:00 A.M. on Friday, May 9, 2014 at which time they will be opened publicly, read aloud, and awarded as soon thereafter as practical.

Bid Documents may be obtained at the office of the Purchasing Agent, City Hall, 9 Glen Street, Glen Cove, N.Y. beginning Monday, April 21, 2014 between the hours of 10:00 AM and 4:00 PM Monday through Friday.

Each bid must be made on the proposal form prepared for this work and in the manner designated therein and be accompanied by a certified check or bid bond in an amount of ten (10%) percent of the total bid, and shall be enclosed in a sealed envelope addressed to the Purchasing Agent of the City of Glen Cove and marked on the outside with the name and address of the bidder, and the words "Bid No. 2014-003 - Thermal Bond Pavement Repair City of Glen Cove".

The successful bidder must comply with all State and Federal Statutes relating to labor and worker's compensation.

The City reserves the right to require insurance protections, to reject any and all bids received, to waive any informality in bids received and to accept the bid which in its judgment best serves the interests of the City.

Nancy Andreiev
Purchasing Agent
City of Glen Cove
Dated at City Hall
April 16, 2014

NOTICE OF ADOPTION

NOTICE IS HEREBY GIVEN that the Board of Trustees of the Incorporated Village of Sea Cliff, Nassau County, New York, at a regular meeting held the 21st day of April 2014, adopted the following local law:

LOCAL LAW NO. 1, YEAR 2014

A local law in accordance with General Municipal Law §3-c to override the tax levy limit for fiscal year 2014/2015.

Dated: April 21, 2014

Marianne Lennon
Sea Cliff, NY
Village Clerk

LEGAL NOTICE COLLECTION OF TAXES

PLEASE TAKE NOTICE that the Board of Trustees of the Incorporated Village of Sea Cliff, Nassau County, New York, did on the 21st day of April, 2014, adopt a resolution authorizing and directing that the taxes of the Incorporated Village of Sea Cliff, Nassau County, New York, for the 2014-2015 year be levied in the sum of \$4,930,053.00 (four million, nine hundred and thirty thousand, and fifty-three dollars and zero cents) to be split between Homestead, at a rate of \$3.7747 on each one thousand dollars of assessed valuation, and Non-Homestead, at a rate of \$10.7417 on each one thousand dollars of assessed valuation; and that the assessment roll be completed accordingly.

Pursuant to said Resolution, the Mayor has signed the proper warrant directed to the Collector of Taxes commanding said Collector to collect said taxes, and to attest same with proper seal of the Village of Sea Cliff and deliver said warrant to the Clerk of the Village.

The tax roll and warrant have been left with the Collector of Taxes for collection.

The Village Hall is hereby designated as the place where the Collector of Taxes will receive taxes from one o'clock in the afternoon until eight o'clock in the evening on Mondays except on such days or times that the Village Hall Offices may be closed, and from nine o'clock in the morning, until four o'clock in the afternoon on Tuesdays through Fridays except on holidays or such other days or times that the Village Hall Offices may be closed. One-half of all taxes on real estate shall be due and payable on the first day of June 2014 and the remaining and final half shall be due and payable on the first day of December 2014. Taxes due June 1, if paid on or before July 1, no penalty will be added; if paid after July 1, a penalty of 5% shall be payable for the month of June, and thereafter interest will be added monthly or for any fraction thereof from July 2, until paid at the current rate in effect as set by the State Commissioner of Taxation and Finance as prescribed in subdivision 2 of Section 924-a of the New York State Real Property Tax Law. Taxes due on December 1, if paid on or before January 2, 2015, no penalty will be added; if paid after January 2, 2015, a penalty of 5% shall be payable for the month of December, and thereafter interest will be added monthly or for any fraction thereof from January 3, 2015 until paid at the current rate in effect as set by the State Commissioner of Taxation and Finance as prescribed in subdivision 2 of Section 924-a of the New York Real Property Tax Law.

Said resolution further provides that the Collector of Taxes mail to all persons whose property appears on the tax roll, at their last known post office address, a statement of the tax rate, the assessment, the amount of tax due on the property described in such notice, and the time and place at which the same may be paid.

Dated: Sea Cliff, NY

By order of the Board of Trustees, April 21, 2014, Marianne Lennon, Village Clerk

PUBLIC NOTICE

LEGAL NOTICE

PLEASE TAKE NOTICE that the Board of Trustees of the Incorporated Village of Sea Cliff, Nassau County, New York, did on the 21st day of April 2014, adopt the 2014-2015 Budget for said Village as follows:

APPROPRIATIONS	
Executive Staff	\$ 703,520.00
Public Safety	\$ 806,688.00
Public Works	\$1,798,044.00
Recreation	\$ 61,510.00
General Government	\$1,820,174.00
Debt Redemption	\$ 338,163.00

Funded Projects	\$ 4,950.00
TOTAL BUDGET	\$5,533,049.00

LESS ESTIMATED REVENUES	
Miscellaneous	\$ 391,996.00
Beach	\$ 85,000.00
NYS Per Capita Assistance	\$ 56,000.00
NYS Mortgage Tax	\$ 70,000.00
NYS Youth Agency	\$ -0-
Federal Revenue Sharing	\$ -0-
TOTAL REVENUE	\$ 602,996.00
PILOT	\$ 21,992.00

AMOUNT TO BE RAISED BY TAX	
	\$4,908,061.00
Prior Year Tax on Formerly Exempt Property	-0-
Appropriated Fund Balance	
NET TAX LEVY	\$4,908,061.00
ASSESSED VALUATION-HOMESTEAD	\$1,020,039,026
	3.7747
TAX RATE	10.7417
ASSESSED VALUATION-NON-HOME-STEAD	\$ 98,465,023

Dated: Sea Cliff, N.Y.
Marianne Lennon
April 21, 2014
Village Clerk

RESOLUTION NO. 30, YEAR 2014
RESOLVED, that Central Avenue between Sea Cliff Avenue and Summit Avenue will be

closed on Friday, May 2, 2014 from 4:00pm to 8:00pm to celebrate "Warm Up in Sea Cliff"; and be it further

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

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

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

Dated: April 21, 2014
Marianne Lennon
Sea Cliff, NY
Village Clerk

RESOLUTION NO. 28, YEAR 2014					
Village Board Meeting Dates					
Monday	April 7, 2014	Annual Meeting	Monday	October 6, 2014	Conference
Monday	April 21, 2014	Board Meeting (Budget Hearing)	Tuesday	October 14, 2014	Board Meeting
			Monday	November 3, 2014	Conference
Monday	May 12, 2014	Conference	Monday	November 10, 2014	Board Meeting
Monday	May 19, 2014	Board Meeting			
			Monday	December 1, 2014	Conference
Monday	June 2, 2014	Conference	Monday	December 8, 2014	Board Meeting
Monday	June 9, 2014	Board Meeting			
			Monday	January 5, 2015	Conference
Monday	July 7, 2014	Conference	Monday	January 12, 2015	Board Meeting
Monday	July 14, 2014	Board Meeting			
			Monday	February 2, 2015	Conference
Monday	August 4, 2014	Conference	Monday	February 9, 2015	Board Meeting
Monday	August 11, 2014	Board Meeting			
			Monday	March 2, 2015	Conference
Tuesday	September 2, 2014	Conference	Monday	March 9, 2015	Board Meeting
Monday	September 8, 2014	Board Meeting			
			Monday	April 6, 2015	Annual Meeting
NOTE	ALL MEETINGS WILL BEGIN AT 7PM				
		Marianne Lennon			
		Village Clerk			
Sea Cliff, NY					
4/7/2014					

Community Mourns DiLeo

DiLEO continued from page 1

"Nick was a wonderful person. His love of family was something special to behold," said Spinello.

"He was a true gentleman who will be forever missed."

Fellow Councilman Mike Famiglitti called Nick an honorable public servant whose devotion to the City of Glen Cove was only exceeded by his love for his family. "He had recently been blessed with the birth of a second grandchild which gave him great pride and joy and we are all grateful that he had the opportunity to spend some time with her even as brief as it turned out to be," he said. "A was a funny, deeply religious, brilliant business man, who had the remarkable and uncanny ability of remembering the names of the family members of every one of his thousands of clients [through his insurance agency located on School Street, CAM Associates]. His passing leaves a void in the soul of our great community... he will be sorely missed."

Sea Cliff Mayor Bruce Kennedy said, "Nick was a kind hearted, genuine and good man. I enjoyed working together with him as leaders of adjoining communities trying to best serve our residents. Glen Cove has lost a good man and many of us have lost a good friend. With great sadness, Robin and I offer our deepest condolences and prayers to Debbie, Nick and Danielle."

Former Mayor Ralph V. Suozzi who served as Mayor with DeLeo from 2006 until last January said, "Nick DiLeo was a dear friend for more than forty years. Nick was kind, loving, and dedicated to his friends, church, and community, but especially to his family. He always put others before himself. He was a brother to me and I loved him. We proudly served side-by-side during some of the most challenging times our community has ever faced and I couldn't have done it without him. And now I don't know how any of us are going to get along without him."

Deasy Students Photography Class

Deasy students just wrapped up a 5 week class where students were taught by local Professional photographer Todd Kopetic of www.kopeticphotography.com the fundamentals of photography.

Students worked with different lighting, backgrounds and even Green Screen photography. From left to right (rear- Anggelique Santodonato, Helen Nash, Sasha Brennan, Todd Kopetic), (front- Maddy Kaffl, Genevive Decker, Ava Scagliola).


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

Obituaries

Patrick A. Siniscalchi

Siniscalchi, Patrick A. of Glen Cove on April 15, 2014. Beloved husband of the late Antoinette "Ann". Devoted father of Diane (Victor) Cohen and Patrick P. (Amy). Dear brother of Frances Burgdorf. Also survived by his loving nieces and nephews. Arrangments by McLaughlin Kramer Megiel Funeral Home Funeral Mass at the Church of St. Patrick. Interment Holy Rood Cemetery.

Esther Hirsch

HIRSCH, Esther formerly of Glen Cove, NY on April 15, 2014 age 93. Wife of the late Daniel who predeceased her in 2011. Mother of Alan Kvares. Grandmother of one. Service and interment graciously arranged through Dodge-Thomas Funeral Home, Glen Cove, NY.

Roland K. Rackwitz

RACKWITZ, Roland K. of Glen Cove, NY on April 18, 2014 age 76. Former Transportation employee for MTA Garden City. Husband of Christina. Father of Rita, Camilo (Anny), and Christine. Grandfather of Channelle, Devon, Keanu and Lea. Service under the direction of Dodge-Thomas Funeral Home. Interment private.

Salvatore Vivona

Vivona, Salvatore of Bayville on April 17, 2014. Devoted father of Salvatore J. (Barbara), Christina (Michael) O'Briskie and Anthony (Cynthia). Loving grandfather of Anastasia and Juliet. Dear brother of Gina Calabrese. Funeral Mass at the Church of St. Patrick. McLaughlin Kramer Megiel Funeral Home.

Natalina Michienzi

MICHIEZZI, Natalina of Glen Cove, NY on Easter Sunday, 2014 age 69. Beloved daughter of the late Filomena & Domenico. Loving sister of Maria LoBianco (Robert) and the late Giovanni (Margaret). Dear aunt of Joseph. Visitation at the Funeral Home of Dodge-Thomas Glen Cove. Service at the Christ Church of Oyster Bay. Entombment Holy Rood Cemetery. DodgeThomas.com

Frances R. Bianco

Bianco, Frances R. of Glen Cove on April 20, 2014. Beloved wife of the late Vincent J.. Devoted mother of Joseph (Leslie) and John (Michele). Loving grandmother of David (Tracey), Michael, Matthew (Rachel) and great grandmother of Maxwell and Ethan. Funeral Mass at the Church of Saint Patrick. Interment Locust Valley Cemetery. McLaughlin Kramer Megiel Funeral Home.

John McGrady

McGrady, John of Glen Cove on April 20, 2014. Beloved husband of Bing Liu and son-in-law of Weng Rong Cui. Devoted son of Helen (Michael) Martinez. Dear brother of Kathleen (Anthony) Sannella, Laurie (James) Kelly, Lisa (Andre) and William (Dawn), also survived by his loving nieces, nephews and cousins. Memorial Mass at the Church of Saint Patrick Arrangements by McLaughlin Kramer Megiel Funeral Home.

Barbara Fancher Wanzor

Wanzor, Barbara Fancher of Glen Head, NY on April 20, 2014. Beloved wife of the late Leonard Wanzor, Jr. Loving mother of Debra (Patrick) Biglin, Katherine Hulse, Jeri (David) Nieves and Leslie (John) Kle. Cherished grandmother of Michael, Colin, Lauren, Chris, Ashley and Daniel. Dear sister of Art, Bud and the late Linda. Arrangements by Whitting Funeral Home. Funeral Service at Glenwood Presbyterian Church, Glenwood Landing, NY. Interment private.

John Adamo

Adamo, John of Glen Head, NY on April 20, 2014. Retired NCPD Sergeant and proud WWII Army Veteran. Beloved husband of Ruth. Loving father of Robert (Barbara) and Deborah. Cherished grandfather of Daniel, Edward and great grandfather of Sofia. Also survived by his brother Vincent and sister Ellen Spiess. Visiting was at Whitting Funeral Home. Funeral Mass at St. Mary's Church, Roslyn, NY. Interment Long Island National Cemetery, Pinelawn, NY.

**"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) 671-0807 / www.whitting.com • whittingfh@yahoo.com


SPEEDY'S CORNER BY STEVE

Glen Cove Junior Baseball/Softball made its ceremonial and official start of 2014 with a huge parade and opening day ceremonies at John Maccarone Memorial Stadium last weekend. It was an enjoyable and comfortable day enjoyed by parents, coaches and players alike. Play ball!

TRIVIA QUESTION OF THE WEEK:

It's that time of the year after a long hiatus to spring upon our sports enthusiasts our Trivia question section. This week's question: What Hall of Fame home run slugger never hit more than 50 homers in a season during his major league career? Answer next time, folks.

MIDGET BOYS

On opening day, the Stop and Shop Bees won, 5-3 over the Forest Pizza Grasshoppers. The Bees were trailing, 3-2, when they got a three-run homer to win the game...The Glen Key Realty Iron Pigs edged the Ateco Muckdogs, 9-8, on opening day. The Iron Pigs were leading, 9-0, when the Muckdogs made a remarkable comeback scoring eight runs but fell short. Devan Gonzalez slammed two homers for four rbi and Nickolas Santosus also homered and triped for two rbi. Every Iron Pig hitter got a hit.

INTERMEDIATE BOYS

The Vincent P. Taranto, PC Yankees defeated the Caprarella Landscaping Texas Rangers, 6-0. Nick Famiglietti of the Rangers allowed only two hits, walked two batters and no runs in the Rangers' loss. Jordan Mercado's two-run triple and a throwing errors (two more runs allowed) in the sixth innings opened up the floodgates for the Yankees.

Great Book Guru

- Ann DiPietro

Dear Great Book Guru,
I am so excited- I just heard that Sea Cliff's very own Dan Fagin has received the 2014 Pulitzer Prize for his book TOMS RIVER. I believe you have already reviewed it but with this great honor, could we all have a second look? Fan of Fagin

Switzerland to a factory town in central China. Always, however, at the heart of the book are the parents and children of Toms River who suffered so much and fought so hard to find out how this could have happened in their town. TOMS RIVER is a remarkable achievement by an extraordinarily talented author. Highly recommended!

Dear Fan of Fagin,
A Pulitzer- what great news!!!! I too am a huge fan of Dan's and I would love to look at TOMS RIVER again. Toms River is a town in southern New Jersey, a town whose name over the years has become synonymous with tainted water, industrial pollution, and childhood cancers. Dan's book is an amalgam of science, politics, history, and biography and reads like an epic novel. He weaves a story of valor and cowardice, virtue and corruption, moving up and down the coast, across the state, and from Basel,


Memory Honored


A senior resident at Atria Glen Cove by the name of Betti Buonacontri, 89, who was a secretary for CW Post recently received a medal for her husband who passed away in the 70's. He was a World War II vet who was captured and held prisoner in Switzerland and escaped twice. They did not use to recognize these men up until recently after a bill that has been passed. Her grandson who is in the United States Air Force came dressed in his uniform to salute her and present her with her husbands finally deserved POW medal.


CROSSWORD PUZZLE

"Hush!"

by Myles Mellor and Sally York


Across

- 1. Burnett
- 6. Tiny openings
- 11. Mud bath locale
- 14. Swears
- 15. Aquarium fish
- 16. Euripides play
- 17. Simon and Garfunkel classic
- 20. Kind of socks
- 21. Bolt down
- 22. "American Idol," for one
- 23. Increase, with "up"
- 25. Look-see
- 26. French collagist
- 29. Food fish
- 32. Saudi Arabian money
- 36. At an easy pace
- 38. Bit of dust
- 39. Noiseless
- 42. ___ de force
- 43. Pregnancy part
- 44. Pitchers
- 46. Shoestrings
- 47. Cow chow
- 48. Facility
- 50. Catch red-handed
- 52. Not wholesale
- 55. Groundskeeper's supply
- 57. Derby
- 61. 1982 Streep flick
- 64. Moving option
- 65. Codeine source
- 66. Literally, "for this"
- 67. Thickness
- 68. Tears
- 69. Dilly

- 8. "___ De-Lovely"
- 9. Hackneyed
- 10. Food tray
- 11. Trigonometry function
- 12. Somewhat, in music
- 13. From the top
- 18. Exacting
- 19. Inuits
- 24. Needle holder
- 25. Purging medicine
- 26. Winged
- 27. Plant more seeds
- 28. Provoke
- 30. See 28-Down
- 31. "The Nutcracker" lead
- 33. Sonic ___
- 34. Bewildered
- 35. Distrustful
- 37. Dreamlike
- 40. Pecuniary punishment
- 41. Tableland
- 45. Popeye, e.g.
- 49. Inclination
- 51. Modern ___
- 52. Invitation letters
- 53. List ender
- 54. Wee
- 55. Poker variety
- 56. Resistance units
- 58. Turkish title
- 59. Some candy, to a Brit
- 60. Carve in stone
- 62. Flipper
- 63. Catch a few Zs

Down

- 1. Wine holder
- 2. Shakespeare, the Bard of ___
- 3. Debauchee
- 4. Dog tag datum
- 5. Kind of trip
- 6. Ancient gathering place
- 7. Hit the road

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


31 Northern Boulevard
Great Neck, NY 11348
Office: (516) 625-0944 Ext 228
Fax: (516) 625-5415
758-1516 (toll-free)

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, 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


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

HOME SERVICES

GLEN FLOORS
SINCE 1989
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

HOME SERVICES

Gold Coast Productions
www.gcproductions.net


1-818-414-5859

GOLD COAST WINDOW FASHIONS
EST. 1999
HunterDouglas
Australia

- Blinds
- Shades
- Shutters
- Fabrics
- Window Film

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


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


At Your Fingertips...

PROFESSIONAL

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

Former IRS Agent (516) 759-0217


BADGE AGENCY, INC
Insurance

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

AUTOMOTIVE

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

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

AUTOMOTIVE


COVE TIRE
 MICHAEL COOPER

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

black forest auto works
 Brian E. Pickering

20 Cottage Row, Glen Cove 676-8477

www.michelleweberlmhc.com

Glen Head, LI, NY location

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

Import Domestic

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

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

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

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

Cove Motors
 Denis Houghton
 Owner

63 Sea Cliff Ave.
 Glen Cove, NY 11542

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

AUTOMOTIVE

TROFFA'S SERVICE CENTER INC.

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

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

24 HR. TOW SERVICE
 676-7791

PROFESSIONAL

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

PROFESSIONAL

PETER A. PEEBLES
 Illustration, Murals & Portraiture

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

ULTIMATE Auto Body
 24 Hour Towing

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

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

The Glen Head Pharmacy
 Established 1904

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

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

Seniors receive pre-prom warning from SAFE, Inc. and DA's office

There are always consequences for your choices


Photo caption: At the recent Choices and Consequences assembly at Glen Cove High School were, from left, Chief of Vehicular Crimes Maureen McCormick, Glen Cove High School students, Nassau County Officer John Obert Thorne, Legal Secretary Elizabeth Augner, Glen Cove School District Director of Health.

With every choice we make in life there is a consequence – that's the message Maureen McCormick, Chief of Vehicular Crimes at the Nassau County District Attorney's office shared with Glen Cove seniors during an assembly at Glen Cove High School, recently. The Choices and Consequences program, which addresses the dangers of reckless driving and driving under the influence,

is brought to the high school by SAFE, Inc.'s School Committee who partner annually with the Nassau County District Attorney's office to bring the program to the school right before the prom. SAFE Coalition's School Committee is dedicated to utilizing needs assessment data to identify and provide prevention activities and programs for youth.

Before the program even began stu-

dents passed a crashed car in the school's parking lot, a visual aid brought by the DA's office to show just how horrible a car accident can be if someone drives recklessly and/or decides to drink and then drive.

The program's PowerPoint presentation addressed, in a sobering fashion, the dangers of reckless driving and driving under the influence of alcohol and

drugs. It also included testimonies from those who broke the law and are now, as part of their sentence, speaking to others to discourage them from following their path.

McCormick speaks to students often. And students appear to listen. "It's not just about being drunk and high," she said, showing slides of fatal car accidents. "If you are driving like a moron it's just as criminal. I'm here to scare you."

Choices and Consequences is an anti-drug and anti-reckless driving effort to, as McCormick said, "Get these guys to settle down and think about the consequence."

Students also found out what will happen if you are pulled over by police, which was demonstrated by a few student volunteers who pretended to be driving too fast in a car causing a crash. McCormick encouraged the seniors to take some precautions before going out. She suggested they keep extra money in an emergency pocket so a student can get home by calling a cab; also to make a deal with their family for a ride with no questions asked if it is needed. "Your family would rather pick you up than have to bail you out of jail or identify you at the morgue," she said.

For further information on any SAFE, Inc. PRIDE Project Coalition and their initiatives contact Coalition Coordinator Aimee Abraham at (516) 676-2008. SAFE Inc. is a not for profit tax-exempt substance abuse education and prevention agency located in Glen Cove. Visit our website at www.safeglencove.org and follow us on Facebook at www.facebook.com/GlenCovePrideCoalition.

Loggia Glen Cove No. 1016 Celebrates the Feast of St. Joseph

Loggia Glen Cove No. 1016, Order Sons of Italy in America held their celebration of the feast of St. Joseph, the patron saint of the family. A prayer service was conducted by the Very Rev. Dom Elias Carr, Can. Reg. Pastor of the Church of St. Rocco. A meatless dinner was served after all the food had been blessed by Father Elias. The St. Joseph's bread was sold and the proceeds from the bread and other donations were given to the Church of St. Rocco to help the poor in the Outreach Program.

St. Joseph's Day is celebrated on March 19th in Italy and all over the world, wherever Italians have settled. The people prayed to St. Joseph to intercede to the Lord to bring rain. St. Joseph interceded and God sent the rain. Italians all over the world today honor St. Joseph for his blessing during the severe drought.


Pictured left to right: Kathryn Grande, Lodge Heritage and Culture Chairperson; Very Rev. Dom Elias Carr, Can. Reg. Pastor of the Church of St. Rocco; Very Rev. Dom Daniel Nash, Can. Reg., Pastor of the Church of St. Patrick and Very Rev. Dom Gabriel Rach, Can. Reg.