

**Inside: Special Memorial Day Photo Coverage**

## Body found in Glen Cove Stream

On Wednesday May 21st at approximately 4:25pm the Glen Cove Police were directed to the area of the Arterial Highway near the Rail Road overpass for a possible deceased person.

According to Det. Lt. John Nagle, Upon police arrival a body was discovered in the stream at that location. The person was pronounced deceased at the scene by Glen Cove

CONTINUED on page 2

## Major Fire in Glen Cove Destroys House

By Carol Griffin

A radio call came in to Glen Cove Fire Department at 7:56 a.m. on May 25 from Glen Cove EMS members out on the road to Glen Cove dispatcher Tom Kenary reporting heavy black smoke in the area of Continental Place and Robinson Avenue. Kenary also received a call from Glenwood Ex-Chief Hartigan who saw the smoke and proceeded to the area. Kenary also received calls from Fire Com and Glen Cove Police Depart-

*continued on page 2*


*Glen Cove Firefighters battling flames coming out the roof. (photo by Andrew Carpenter Over the Edge Photography)*

## Home Invasion In Landing Area

The Glen Cove Police Department is investigating a home invasion that took place last night at approximately 9:54pm


*Gregory Czaplich age 18*

a perimeter around the house but it was later determined that the suspect was not present at that location."

According to police, Two other suspects were arrested later that morning by the Glen Cove Police and charged with burglary in the first degree. The two arrested were identified as Nicholas Bollar age 17 of Glen Cove and Gregory Czaplich age 18, also of Glen Cove. The police believe the victim was known to at least one of the defendants and it is believed they specifically targeted him for this crime. As a result of the police activity in the area, the Landing School delayed the start of the school day by three hours. The Glen Cove police Department is actively investigating this incident and anyone with information is requested to contact the Glen Cove Police at 516-676-1000.


*Nicholas Bollar age 17*

at 39 Coles Street in Glen Cove.

Glen Cove Dt. Lt John Nagel said, "According to the victim he was watching TV when four men entered his house. The victim states that two of the men were armed with handguns and they demanded money. The victim was pistol whipped about the head and suffered cuts and bruises to his head and face. During the police investigation one of the suspects was believed to be in a residence on Carpenter Street in Glen Cove. The Glen Cove Police requested the assistance of Nassau County Bureau of Special Operations (BSO) who responded to the scene. The police set up

## Sea Cliff Maple Ave, Basement Fire

by Carol Griffin

An early evening basement fire was called in to Sea Cliff Fire Department on May 22 from a Maple Avenue home. Initially, it was reported that the homeowner was still in the house looking for a pet. After firemen arrived, it was verified that the homeowner was actually outside, and no one else was inside said Chief Ernest Longobucco. When he entered the house he found there was fire in the basement and contacted the dispatcher and told him to ring a second alarm declaring a working fire, Signal 10.

Shortly after, the 1st due engine #572 pulled up followed shortly by 2nd Assistant Chief Michael Hallquest. The first due engine stretched a hose line to

the basement to extinguish the fire. When ladder truck #574 arrived, members conducted another search of the house to make sure there wasn't any more fire in the house. The second and third due engine stretched a second line to the back up the first line.

Sea Cliff Fire Department was assisted by Glen Cove Fire Department, Roslyn Fire Department and Glen Cove EMS with an ambulance.

Chief Longobucco said when the call came in he had arrived very quickly and the fire was caught early and knocked down quickly. He said the Fire Marshall determined the fire was electrical in nature.

## Major Fire in Glen Cove Destroys House

CONTINUED from page 1

ment reporting the smoke was coming from 8 Crow Lane. At that point the dispatcher updated the alarm from a Signal 8 to a General Alarm.

When Ex-Chief Hartigan arrived at the house fire, he kicked in the door and went to the 2nd floor of the house and escorted the residents out. Two more residents were reported in the downstairs apartment. He then proceed without fire gear conducting a primary search. The heat and smoke were too heavy to proceed further and he came out of the building. At that point, 1st Assistant Chief Grella and 3rd Assistant Tate arrived. 1st Assistant Chief Grella met

and engine from Sea Cliff, East Norwich for an engine to standby at Glen Cove firehouse, Oyster Bay Company No 1 for a ladder to Glen Cove fire house, Glen Cove EMS called Locust Valley Fire Department for an ambulance to the scene and the Bayville Fire Company for and ambulance to standby at Glen Cove Ems headquarters. Assistant Grella said there were about 75 to 100 firefighters at the scene.

The Glen Cove chiefs stated that all departments members did a great job and they thanked all the mutual aid companies, as well as Glen Cove Police Department and Glen Cove EMS members for a job well done.


Ex-Chief Hartigan and they determined all the residents were out of the building and accounted for. At 8 a.m. Chief Grella transmitted a Signal 10 House fire.

At that point, Chief Joe Solomito and 2nd Assistant Robert Marino arrived. Solomito took over the command post and ordered the 1st due Engine 525 to pick up a hydrant and lay in. Engine 525 stretched a 2 1/2 inch hose line and 1 3/4 into the front of the building. Engine 528 arrived and picked up another hydrant and stretched a line to the rear of the building. Ladder 5211 backed into the driveway and put a ladder to the roof and also ground ladders were put up against the house. Operations extinguishing the fire lasted 4 1/2 hours at the scene.

Glen Cove called for mutual aid from Glenwood for a Fast Team, a ladder truck

## Body in Glen Cove

continued from page 1

EMS personnel. The man identified as 66 year old Victor Manuel Alas of Glen Cove appears to have drowned at that location. The deceased was found by his son who went looking for his father because he had not seen him in a few days. The deceased persons son told police that his father was homeless by choice and refused the families requests for him to live with them. The Nassau County Homicide Squad is assisting the Glen Cove Police in the investigation.

According to Lt Nagle of the Glen Cove Police, "at this time we are handling the case as an accidental death, a full autopsy will be performed by the Nassau County Medical Examiners Office."


The American Cancer Society Relay for Life of North Shore Presents

8th Annual Survivor & Caregiver Reception


Please join us as we celebrate the cancer survivors in our lives and honor the caregivers who support them.

Saturday, June 7th, 2014  
"VIP" Tent on the  
North Shore High School Field

Dinner at 5:30pm

All survivors are invited to join all or part of this amazing night where our community comes together to work for a world with less cancer and more birthdays!

The opening Ceremonies, "Survivors Lap" and "Caregivers Lap" will immediately follow the reception.

Please RSVP and direct any questions to:  
Survivorship Chair - Michelle Magrino  
[Michelleam65@yahoo.com](mailto:Michelleam65@yahoo.com)

All Saints Regional Catholic School  
First Annual

**GIANT TAG SALE**

Sat. 5/31 & Sun. 6/1

9am - 3pm

St. Patrick's Parish Hall, Lower Level

Furniture, Clothing, Toys, Household Items, Sporting Goods, Fresh Baked Goodies, and More!!!!!!!!!!!!!!  
Vendors from Tupperware, Pampered Chef, 31 Bags, Initials, Inc., Crystal Cove Seafood, Lia Sophia, and Mathnasium

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.


## Finley Middle School Inducts 23 into Junior Honor Society


Recognizing student achievement both inside and outside of the classroom, the National Junior Honor Society at Finley Middle School welcomed 23 new members. Graduating eighth-grade members and the society's officers participated in the ceremony to officially induct these students into the Finley chapter of the NJHS, which now boasts 42 members.

NJHS is the nation's premier organization established to recognize outstanding middle level students. More than just an honor roll, NJHS honors those students who have demonstrated excellence in the areas of scholarship, leadership, service, citizenship and character. Chapter membership not only recognizes students for their accomplishments, but challenges them to develop further through active involvement in school activities and community service.

Finley's NJHS chapter participates and facilitates a variety of community service projects in and around the Glen Cove schools and the community. Their adviser is Carol Gaughran. Congratulations to the following students, who regularly exemplify the NJHS virtues:

### 2014 Inductees:

Isabel Blas, Emily Budraitis, Lucy Costello, Micaela Costello, Kayla Demosthene, John Dong, Mackenzie Edwards, Yessenia Fernandez, Ariana Greenberg, Mason Kletter, Glory Mayreis, Jesse Mayreis, Sienna Nicolich, Evan O'Regan, Lauren Retoske, Arden Sanders-D'Alleva, Alyssa Schmitt, Alondra Schuck, Evelyn Tran, Morgan Vignali, Julianna Willson, Andrew Woska, Joseph Yee

## Delia Salutes Seniors

Legislator Delia DeRiggi-Whitton was glad to join other elected officials and community members in honoring our senior community recently at the 2014 Senior Recognition Day.


## U.S. Marines Touch Down at Glen Cove HS for Fleet Week

Two U.S. Marine Corps (USMC) helicopters, a CH-53 Super Stallion and an MV-22 Osprey, conducted aerial demonstrations before landing on the athletic fields at Glen Cove High School in celebration of Fleet Week 2014. Members of the USMC showcased their latest capabilities for GCHS students, faculty, staff, and community members. Students and faculty also had the opportunity to board both helicopters (while grounded), meet the pilots and other USMC members, take photos with them and learn about each aircraft's equipment.

GCHS was chosen for this demonstration to help kick off the upcoming Dan Daly Cup all-star lacrosse game, held in memoriam of Sergeant Major Dan Daly. Sgt. Major Daly, a Glen Cove

native, was one of only two Marines to receive two U.S. Medals of Honor for acts of heroism during his service. On Saturday, June 21, 2014, the USMC, in conjunction with the City of Glen Cove, the New York Lizards Lacrosse team and the Glen Cove School District, will host the Dan Daly Cup game at GCHS, beginning a 12 p.m. The game will feature many of the finest high school lacrosse players from both Nassau and Suffolk counties.

Members of the GCHS television media program were on hand to capture video footage of the landings, takeoffs and demonstrations, and also interviewed members of the USMC. Students also participated in a Marine physical fitness pull-up challenge.


## Thank You Friends of Glen Cove Library

Legislator Delia DeRiggi-Whitton was proud to attend the Friends of the Glen Cove Library Book & Author Luncheon at Tappo in Glen Cove. She is pictured honoring former library director and newest library trustee Antonia Petrash.


## Melillo Center for Mental Health

516 676-2388

MELILLO  CENTER

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](http://www.melillo.org)

VRC **VICTORY**  
RESTORATION & CLEANING

**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](http://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](mailto:mail@goldcoastgazette.net)

Phone: 516-671-2360

KCH Publications, Inc.

All rights reserved

## All in One Graphics Opens in Glen Cove

Mayor Reginald A. Spinello was joined by members of the Glen Cove Chamber of Commerce last week for the ceremonial ribbon cutting heralding the opening of All in One Graphics, 10 Cedar Swamp Road. Mayor Spinello welcomed the latest new business whose proprietor chose our city.


## Glen Cove HS Inducts 21 New Members into National Honor Society

Glen Cove High School inducted 21 students into the National Honor Society, recognizing their stellar academic record and commitment to community service.

Superintendent of Schools Maria Rianna, Assistant Superintendent for Curriculum, Instruction and Technology Dr. Michael Israel, Interim Principal Roseann Cernigliaro, Assistant Principals Allen Hudson and Nadine Wheeler and Mayor Reginald Spinello were among those on hand to congratulate the inductees on their impressive achievement of joining such a respected organization. Francine Perez, advisor of GCHS NHS, shared some examples of the positive impact NHS members have made in the community during her "Year in Review" presentation.

NHS President Michael Burrell, Vice President Laura Sakhaee, Secretary

Natalie Tenke and Treasurer Madison Dratch explained the significance of the NHS principles during the candle lighting ceremony. Inductees also had the opportunity to honor teachers that have had a significant impact in their lives

Congratulations to the 2014 GCHS NHS Inductees:

Grace Blinkoff, Tara Bresky, Peter Budraitis, Alexandra Casale, Dani Dratch, Samantha Filippone, Nicolas Garcia, Synella Gonzales, Sarah Hashimi, Catherine Hatala, Michael Hatala, Amanda Heavy, Harrison Israel, Maria Krisch, Michael Loria, Michelle Melfi, Christina Ng, Benjamin Sacristan-Noonan, Justin Sobelman, Sara Tenke and Victoria Tripp.


## Lennon Earns Division-1 Women's Lacrosse All-American Honors

Sea Cliffs own Kathleen Lennon (North Shore High School Class of 2010) was officially named a 2014 All-American on Tuesday by the Intercollegiate Women's Lacrosse Coaches Association. She is one of only 48 D-1 players in the country to receive this honor. The UAlbany senior was a four year starter and was instrumental in keeping the Great Danes in the national top-twenty poll all four seasons including two NCAA national tournament berths.

Her two younger brothers, James and John, have been recruited to play for University of Plattsburgh and Oswego and older brother Michael, is presently coaching lacrosse for the North Shore Middle School's 7th grade team to a perfect season.

Kathleen is the second 2010 North Shore graduate to earn NCAA Division 1 All-American status. Old Brookville's own Kristen Giovannello was honored in 2011. Both girls cite support from North Shore high schools coaching staff and athletic department over the years as well as the North Shore Lacrosse Club for helping nurture them to eventually reach their ultimate athletic dreams. In addition both families urge the community to show support for the North Shore Booster Club whose continuous efforts aid North Shore high school athletes from all sports.


**ULTIMATE**  
*Auto Body*  
 24 Hour Towing

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

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

# 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](http://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

## Victoria Crosby at Glen Cove Library 6/7/14

Victoria Crosby will give a power point presentation on Saturday, June 7 at 2pm at the Glen Cove Library.

Ms Crosby is a features writer and poet for 25A Magazine and will talk about castles and mansions has she written about for 25A Magazine, in the US, UK and Canada, including many she has visited and even stayed in as a child in England. The presentation will also include several poems written about these historic places.

This event is free and all are welcome.  
For information call 516 676-2130


**St. Patrick's CYO Track Team is having it's Annual Home Meet at the Glen Cove High School Track on Saturday, May 31st starting at 9:00am.**

## Northwinds To Pay June 8


The Northwinds Symphonic Band, under the musical direction of Helen Bauer, in collaboration with the Village of Sea Cliff, the Sea Cliff Civic Association and the Sea Cliff Arts Council, will present a program of great American band music on Sunday June 8, 2014 at 5:00 PM. Entitled "AMERICAN PAGEANT," the concert will be performed at Clifton Park in Sea Cliff, NY. The program will include marches, Broadway and movie music, patriotic favorites, and solo features by members of the band. Glen Cove resident Robert Staade will display his extensive collection of mili-

tary memorabilia dating from WWII to the present. It promises to be 60 minutes of great music and entertainment for the entire family. Admission is free. Be sure to bring your own lawn chairs or blankets. In the event of rain, the concert will take place at the North Shore High School Theater in Glen Head, NY [same date and time]. Clifton Park is located in the heart of Sea Cliff between Sea Cliff Ave and Glen Ave, west of Glen Cove Avenue. For additional information contact seacliffcircle@gmail.com.

## NSHM Wins at Trial By Jury

The Gilbert & Sullivan Light Opera Company of Long Island's recent performance of Trial by Jury Gilbert and Sullivan at the North Shore Historical Museum was very well received, and a successful fundraiser for NSHM.

Both the audience and performers were thrilled to be in a court room setting for the event, which was generously sponsored by the First Central Savings Bank.

Following Trial by Jury performers sang

well known songs from other Gilbert & Sullivan operettas including "I'm Called Little Buttercup" from H.M.S. Pinafore, and closed with "Hail Poetry" from Pirate of Penzance. Wine was donated by Casa De Vinos.

The present exhibit at NSHM is Next Stop New York by Sea Cliff photographer Arthur Leipzig, and will be at the museum until the end of June.

For further information visit northshore-historicalmuseum.org.


## JUNE TUNES

North Shore LIJ Glen Cove Hospital  
The Mildred and Frank Feinberg Campus


**Saturday, June 14, 2014**

THE LAWN, OLD WESTBURY GARDENS

Gates Open at 6:00 pm • Concert Begins at 7:30 pm

**Bring Your Friends And A Picnic!**

Tickets are \$50 in advance • \$60 at the door

Children under 12 are free

For more information or to purchase tickets please call  
Joanne Gallagher or Lori Peterson at 516.465.2578

Rain or Shine

# Glen Cove Yacht Club Launches Season

Mayor Reginald Spinello attended last week's Commissioning ceremonies at the Glen Cove Yacht Club. In his remarks, Mayor Spinello wished the Yacht Club members smooth sailing and a safe boating season.


## Glen Cove HS to Host US Marines Inaugural Daly Cup LAX All-Star Game

Glen Cove High School will host the first-ever Dan Daly Cup Lacrosse All-Star game on Saturday, June 21 at 12 p.m.

Sponsored by the U.S. Marine Corps, in partnership with the Nassau County Lacrosse Coaches Association, the New York Lizards professional lacrosse team, the City of Glen Cove and the Glen Cove School District, the game will feature the top high school junior lacrosse players from Long Island, recognizing their superior achievement and building awareness of the legacy of U.S. Marine Sgt. Maj. Dan Daly.

Daly, who grew up in Glen Cove, was a two-time Medal of Honor recipient and one of the Marine Corps' most admired and decorated heroes. Glen Cove Mayor Reginald Spinello will conduct a rededication of the Dan Daly Memorial at Glen Cove Monument Park on the morning of the cup game. Following the ceremony, there will be a parade down Dosoris Lane led by the 30-member Quantico Marine Corps Band and 300 Marines culminating at Glen Cove High School's Maiden Field, where the game will be played. Spinello will also execute the official coin toss at the start of the game. Nassau and Suffolk County lacrosse coaches, in conjunction with New York Lizards players, will serve as coaches for the game, and the Lizards organization will honor the Daly Cup win-

ning team at their July 3rd home game.

Leading up to the Dan Daly Cup game, players and Glen Cove students will have the opportunity to participate in camps led by the Marine Corps that

Glen Cove Superintendent of Schools Maria Rianna. "These organizations coming together have brought a real sense of community to this event. We are proud to have been selected to host some

Glen Cove varsity lacrosse player Sean Peet is featured in the U.S. Marines poster that advertises the Daly Cup game. Final rosters have yet to be determined, but a jersey presentation day will be held in conjunction with the announcement. Additionally, the Glen Cove High School Select Choir will perform at halftime of the cup game.


*Photo Caption: Officials from the U.S. Marine Corps, City of Glen Cove and Glen Cove School District, as well as members of the New York Lizards, held a joint press conference at Glen Cove High School to announce the inaugural Dan Daly Cup to be held on June 21. Pictured (from left) are New York Lizards Lacrosse Vice President Casey Hilpert, Glen Cove varsity lacrosse coach Steve Tripp, U.S. Marine Maj. Robert M. Jones Jr. (commanding officer, New York Recruiting Station), Glen Cove High School junior and varsity lacrosse player Sean Peet (alongside a poster in which he is featured), U.S. Marine Sgt. Maj. Rufino Mendez Jr. (sergeant major, New York Recruiting Station), Glen Cove City Mayor Reginald Spinello, Glen Cove Superintendent of Schools Maria L. Rianna and Glen Cove City Police Chief William Whittton.*

*Photo provided by Glen Cove School District.*

will include fitness training, lacrosse skills training and character-building exercises, as well as discussions about Daly and what his contributions mean to present-day Marines.

"This is a wonderful opportunity for the Glen Cove School District," said

of the most talented lacrosse players on the Island. Most importantly, this is an opportunity to show our students what character and leadership are all about, as we bring them together with members of the Marine Corps and honor a true Glen Cove hero in Sgt. Maj. Dan Daly."


**Great Food,  
Great View**

**Open to the Public  
Located at Brewers Yacht Club**

*Join Us for*

Indoor/Outdoor Dining  
Happy Hour 4-7pm - Bottled Beer \$3  
Live Entertainment Every Friday  
Sunday Brunch 9:30

**Lobster  
\$16.95 &  
Clam Bake  
\$24.95  
Specials  
Mon-Thurs**

**BOATHOUSE  
WATERSIDE CAFE**

128 Shore Road • Glen Cove • 516.277.2088

702419

**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  
516-222-5100

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

web: [pdofgc.com](http://pdofgc.com) email: [pdofgc@gmail.com](mailto:pdofgc@gmail.com)

## Portledge Varsity Baseball Players and Coach Recognized for Strong Season

After winning the Division II championship in 2013, the Portledge Varsity Baseball team took a big step this spring as they made the jump to Division I in the ACIS/PSAA Baseball Alliance. The program continued to flourish though, as the Panthers finished in 2nd place overall with a final record of 8-4. Head Coach Frank Battaglia was awarded Coach of the Year by the other Division I coaches, and four Panthers were selected for special recognition. While first baseman Zach Kleinwaks, a junior from Glen Cove, joined senior center fielder Tim Barbaro of Garden City and junior pitching ace Matt Butler of Oyster Bay on the All League team, junior pitcher/outfielder Brad Stewart received Honorable Mention status for his fine play. The Panthers should be in the hunt for the league title again next year, as eight starters and several key bench players will return for the 2015 campaign.


Photo attached: Matthew Butler pitching for Portledge School


# Glen Cove 2014 Memorial Day


Photos and collage by  
**Peter M. Budraitis**  
 PHOTOGRAPHY  
 www.pmbphoto.com • 674-0227


# ENGINE ONE PIZZA


## Catering for all Occasions

Brick Oven Pizza • Meatball Parm Heroes  
Sausage & Pepper Heroes  
Soft Serve Ice Cream  
Root Beer Floats • Italian Ice

- Birthday Parties
- Block Parties
- Bar Mitzvah
- Holiday Parties
- Graduations
- Bat Mitzvah

**1-877-512-4675**  
[www.engineonepizza.com](http://www.engineonepizza.com)

# Gold Coast Diary

## Thank You to the North Shore Community To The Editor,

I would like to extend my sincerest thanks to the members of the community who supported my campaign for Trustee for the North Shore Schools Board of Education. I am so humbled by this experience. As a public school teacher and school leader, I have advocated for almost twenty years on behalf of children and families in other districts. Effective July 1, 2014, as Trustee, I will have the distinct privilege of advocating for all children in our school district. I hope to represent you and yours well.

*With gratitude,  
Lara Gonzalez*

## Thank You To The Editor,

I would like to express my gratitude to members of the community who supported my campaign for Trustee of the North Shore Schools Board of Education. Thank you for your trust. I will do my best to justify the confidence you have demonstrated.

In addition, I would like to acknowledge my opponents, Lara Gonzales and Robert Mazzella, for conducting their campaigns with the utmost integrity. May we strive for this standard in future elections.

The campaign experience has given me a deeper appreciation for our community. The budget meetings, "meet and greets", gatherings of senior citizens and lunch with young mothers has enabled me to embrace the diversity of our community. Although opinions may have been varied, the unifying theme was one of pride in our schools.

My commitment is to use my experience and expertise along with my deep concern for the well being of our children to lift the district to higher levels of excellence. I am honored with this privilege.

*Joanna Commander*

## The Case of the Curious Councilman

### To The Editor,

This past month, I read a letter to the editor authored by Councilman Anthony Gallo, Jr., and I'm still scratching my head trying to figure out what it's about and why he wrote it.

It seems that Councilman Gallo thinks Glen Cove's government hasn't quite made it into the 21st Century because the bills that it pays are not published on the City's website for taxpayers to review. He says we have an antiquated system down at City Hall.

I'm all in favor of transparency in government, but isn't it Councilman Gallo's job to review those bills on my behalf and on behalf of all the other taxpayers he's supposed to represent? And hasn't that been his job since he's been

a Councilman? Surely, if something out of place comes up and the public ought to know about it, then he can do his job by making it public. But what's with this business about my need and my neighbors' need to review paperwork that the City Council has been hired to analyze and evaluate?

So, since I can't understand just what it is that Mr. Gallo is complaining about, I'm trying to read between the lines of his letter. After all, Mr. Gallo was elected to the City Council in 2011. So, why now when he could have brought this non-issue up a couple of years ago?

Every once in a while, a team has a player who thinks it's more important for him or her to shine separate and apart from his or her teammates. I think the term applied to a team player who thinks he's more important than the team itself is, "hot dog."

Reading between those lines, it seems like the Gallo letter is the work product of the hot dog on Glen Cove's City Council team. Maybe this fellow's getting ready to run for Mayor himself, and dropping a letter in the local paper complaining about the way he and the others are running the city government is his way of saying, "Hey, look at me!"

*Judith Maher Frederic*

## Uplifting Reality

### To The Editor,

Over Mothers Day weekend, my wife & I had two very pleasant uplifting experiences counter acting two very negative experiences, indicating integrity & character are still alive & well in our young people. On Saturday, we had a flat on Glen Cove Road in front of St Hyacinth Church & a young man, Rob Isley, stopped & changed our tire looking for no reward other than a sincere thank you.

On Sunday, we had another flat on Herb Hill Rd near the bridge firehouse area and a Glen Cove policeman, Roberto Talese, stopped & changed our tire. It was very inspiring to have fortunately been confronted by these two young men very concerned with helping senior citizens. Their families certainly have a right to be very proud of these two men. With all the negativity exhibited in our society today, it was worth expressing our appreciation for the responsible positive nature of today's youth in commenting to the public of their admirable virtues.

*Ted March*

To Subscribe  
call  
516-671-2360

## What Memorial Day Means To Me

Students from Sea Cliff Elementary School were asked to write essays titled, "What Memorial Day Mean's To Me." Below are the winning essays. Daniel Boratin and Evelyn McCreery were honored in the Sea Cliff parade and presented the essays at the memorial program in Clifton Park.


Essay contest winners: Daniel Boratin and Evelyn McCreery

(photo by Kacey Horton)

### By Daniel Boratin

On Memorial Day a lot of people like to bar-b-cue, swim in their pools and go outside. But that's not what it means. What Memorial Day means to me is to honor all the men and women who have served in the army and fought for our country in wars. Memorial day started after the Civil War, but it wasn't called Memorial Day, it was called decoration day.

People would decorate the graves and put a flag with each grave. Decoration day was on May 30. Later on it was changed to Memorial Day and it was legally changed to the last Monday of May. So before you go barbecuing, swim in a pool or whatever, think about why this day happened or what's the point of this day.

### By Evelyn McCreery

Although Memorial Day can be a fun day to spend time with friends and family, it has a meaningful purpose that you should understand as an American. To me, Memorial day is a very important day.

To me Memorial day is a time to honor and remember those who have died serving our country. While you are having fun on this day, find a time to

remember the soldiers who died in the wars. To me, Memorial Day has a purpose. It is not just a day off from school, to go to parties and barbecues, many of us have had relatives who have fallen in wars to help us. Their family members and many Americans Schools go to the cemetery and place an American Flag in front of the soldiers grave.

To me, Memorial Day is a day to be thankful for our freedom. All of these soldiers took a risk, fighting in the military to let us have a free country. Unfortunately some risk takers lost their lives. For all that the solders have done for us, like helping us receive freedom, we should be respectful and do something for them.

To me Memorial Day means, to be respectful of what the soldiers have done for our country. Each and every one of them helped us have equality and opportunity. In America, we are all treated equally and we have the opportunity to do what we want. They were brave enough to die in the wars to give all that are alive, freedom, equality and opportunity.

In conclusion, respect, and listen to our hearts, to the true meaning of Memorial Day. Thank you soldiers!

**DeMayo**  
**Landscape Inc.**  
Glen Head, New York  
**(516) 674-4803**

**Serving Distinguished North Shore Properties since 1990**

**Peter D. DeMayo**  
President/Owner

Residential, Commercial, Institutional  
Creative Design & Installation

A&S Horticulture, A&S Nurseries  
Education & Marketing

# Name the Celebrity


venter" from the play "Random Harvest" to the film adaptation of the same name with Greer Garson and Ronald Colman.

### Last Week's Celebrity


Last week's celebrity was Ona Munson. Besides the films mentioned last week, she had several movies finished before briefly retiring from the screen, only to return in 1938. When David O. Selznick was casting his production "Gone With The Wind" (GWTW), he first announced that Mae West was to play "Belle", the madam and Clark Gable's screen mistress, but this was a publicity stunt. Tallulah Bankhead refused the role as being too small. Munson herself was the antithesis of the voluptuous "Belle": freckled and of slight build. Her career stalemated by the acclaim of GWTW, for the remainder of her career, she was typecast in similar roles. We see this in the film noir, "The Shanghai Gesture" (1941). Her last film was the psychological thriller, "The Red House" (1947) with Edward G. Robinson. In 1955, plagued by ill health, she committed suicide at the age of 51, with an overdose of barbituates in her NYC apartment. Munson's death was added to the long list of GWTW cast members that died before the age of 60: Clark Gable (59 y.o.), Vivien Leigh (53 y.o.), Leslie Howard (50 y.o.), GWTW Oscar winner Hattie McDaniel (57 y.o.), GWTW Director Victor Fleming (59 y.o.), GWTW Oscar winning screenplay writer Sydney Howard (48 y.o.), contributing GWTW writers Oliver H.P. Garrett (57 y.o.) and John Van Druten (56 y.o.), George Reeves (45 y.o.), Ward Bond (57 y.o.), Everett "Big Sam" Brown (51 y.o.) and GWTW author, Margaret Mitchell (48 y.o.).

### Correct Callers

Don Adams, Mario Moccia, Roberta Pezza, Will and Babs Hutchins

This week's celebrity was born in London, England on Oct. 26, 1881 and was a stage and film actress. She spent her early acting days on stage touring across England, and later working with stock theatre companies in the U.S., before making a jump to Broadway. There she starred in many plays but especially in two memorable plays, "Tobacco Road", a successful commercial play, and in 1916, "The Thirteenth Chair", written by her writer husband, Bayard Veiller. She had a small role in the silent movie, her first film, "The Fight" in 1915 but it was her stage performances which eventually caught the attention of the studios. In 1929, with the advent of sound, and at the age of 34, she appeared in her first talkie. She reprised her role from the stage play "The Thirteenth Chair" to the film adaptation playing opposite Bela Lugosi. She later gave stellar performances in "The Yearling" (1946) with Gregory Peck and Jane Wyman, "Forever Amber" (1947) with Linda Darnell and Cornel Wilde and in George Cukor's "Keeper of the Flame" (1943) with Spencer Tracy and Katherine Hepburn. She also reprised her role as "Mrs. De-

## Answer to last weeks Crossword


# SEA CLIFF

## SPRINGFEST 14

### Sunday June 8th, 2014

#### 11 am to 5 pm

A Community Event Celebrating Sea Cliff's Volunteer Groups, Businesses, Artists, and Musicians.

Enjoy Fine Art and Crafts by Local Artists, with Live Music

New! Kidz Korner with Activities & Sidewalk Art Exhibit by High School Students

We will be collecting food donations for the benefit of Mutual Concerns.

Live Music Featuring

11 a.m. Jenn Gerrity, 12 p.m. Community Drum Circle- all invited to participate

1 p.m. Lazy Dogs, 2 p.m. Kris Rice & Co.

3 p.m. Chicken Head, 4 p.m. Roots Revelators

### Located on Sea Cliff Avenue,

between Roslyn & Main Avenue

Rain Date: Sunday, June 15th

### Mayor Spinello Schedules Medicine Disposal Event for June 7

Mayor Reginald Spinello has coordinated the efforts of the Glen Cove Police Department, our volunteer EMS Corps, and the Substance Abuse Free Environment (SAFE) agency for a "dispose of your unwanted medicine" event to be held at police headquarters on Saturday, June 7, 2014 from 10 a.m. until 2 p.m.

Mayor Spinello said, "We have scheduled this event to provide our residents with a safe, secure and environmentally responsible means of disposing unwanted and or expired prescription drugs. I urge everyone to check their medicine cabinet for medicine no longer needed or no longer useful and bring it down to police headquarters."

## 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 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

**Whitting Funeral Home**  
Cremation. Do you have choices?  
**Yes!** Could I choose Cremation and a simple burial with a graveside service. No Fuss. No Viewing?

At the Whitting Funeral Home, we believe that the final tribute you or a loved one receives – and the level of investment to be made for this tribute – is your choice. Our Cremation Choices Program offers the service you feel is appropriate. This can mean anything from a direct disposition to a full-service ceremony and other individualized arrangements. Each service is provided with Family Owned & Operated sensitivity and precise attention to detail. Each service is handled entirely and exclusively by us.

David & Colge Whitting, Pre-Arrangement Counselors

**WHITTING Funeral Home**  
The North Shore's Leading Funeral Home

300 Glen Cove Avenue / Glen Head, LI, NY 11545-1199  
(516) 671-0807 / www.whitting.com • whittingfh@yahoo.com

**Obituaries**

**Claude A. Cournand**

Cournand, Claude A. of Sea Cliff, NY on May 23, 2014. Beloved husband of Concepcion. Loving father of Carl Weber (Isabel), Christine Cournand (Brian) and Dominick Muller (Ken). Cherished Grandfather of Peter Norton. Interment Private. Arrangements by Whitting Funeral Home.

the late Chester E.. Dear sister of Frank (Carol) Doxey. Loving Aunt of John, Jennifer (Michael), Corinne, William, Victoria and the late Frank and Joseph C.. Funeral Mass at the Church of Saint Hyacinth. Interment Holy Rood Cemetery. McLaughlin Kramer Megiel Funeral Home.

**Michael Rokos**

Rokos, Michael of Glen Cove on May 22, 2014. Beloved husband of Toni (nee Gallo). Devoted Father of Michael and Todd (Nahir). Loving grandfather of Mayson. Dear brother of Patricia, Anne and Marge. Funeral Mass will be at a later date at the Church of St. Rocco. McLaughlin Kramer Megiel Funeral Home.

**Richard L. Ciccarello Sr.**

Ciccarello, Richard L. Sr. of Glen Cove on May 25, 2014. Retired teacher Glen Cove High School. Beloved Husband of the late Catherine F.. Devoted Father of Richard L. Jr. (Sarah), Lisa Ann (Harold) Conklin, Carl R. (Michelle) and the late Marianne. Loving Grandfather of Richard III, Daniel, Rose, Diana, Laura, Shannon, Kelly and the late Christopher. Religious Service at McLaughlin Kramer Megiel Funeral Home. Interment Locust Valley Cemetery.

**Helen Markowski**

Markowski, Helen (nee Doxey) of Glen Cove on May 21, 2014. Beloved wife of

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

**PUBLIC NOTICE**

**PUBLIC HEARING NOTICE**  
PLEASE TAKE NOTICE that public hearing will be held as to the following matter:  
Agency: Board of Trustees, Village of Sea Cliff  
Date: June 9, 2014  
Time: 7:00 pm  
Place: Village Hall, 300 Sea Cliff Avenue, Sea Cliff, New York  
Subject: Application of Daniel Roth and Raymond Capone Jr., partners of Dram One Inc., d/b/a Still Partners, for a modification to the Cabaret License pursuant to the provisions of Chapter 50 of the Code of the Incorporated Village of Sea Cliff to conduct, maintain or operate, or engage in the business of conducting, maintaining or operating, a cabaret, at the premises situate in Residence "B" District known as and by the street No. 225 Sea Cliff Avenue, and described on the Village Assessment Roll as Section 21, Block 137, Lot 1283, 1284 and 1329 The Board of Trustees will at the above time and place hear all persons in support of the application and any objections thereto.  
Dated: Sea Cliff, New York  
Marianne Lennon  
May 28, 2014  
Village Clerk

Invitation to Bidders  
**BOARD OF EDUCATION**  
North Shore Central School District  
**PUBLIC NOTICE:** is hereby given for separate sealed Single Prime Contract bids for: Athletic Field Reconstruction at North Shore High School and Masonry Reconstruction at Sea Cliff Elementary School. Bids will be received by the School District, on Tuesday, June 10, 2014 at 11:00 AM prevailing time in the Administrative Office, 112 Franklin Avenue, Sea Cliff, New York, 11579, and at said time and place publicly opened and read aloud.  
The Contract Documents may be examined at the Office of the Architect, BBS Architects, Landscape Architects and Engineers, P.C., 244 East Main Street, Patchogue, New York, (631) 475-0349, between 9:00 A.M. and 4:00 P.M. Monday through Friday beginning on Tuesday, May 27, 2014 and may be obtained upon a deposit of One Hundred (\$100.00) Dollars for each complete set. Checks for deposits shall be made payable to the DISTRICT, Checks for deposits shall be made payable to the DISTRICT, NORTH SHORE CENTRAL SCHOOL DISTRICT and may be uncertified. Bidder's deposit shall be refunded in full upon the return of one set of the bid documents

in good condition within thirty (30) days of the contract award or rejection of the bid of such bidder. Partial refunds, in an amount equal to the full amount of the deposit for one set per unsuccessful bidder or non-bidder less the actual cost of reproduction of the plans and specifications shall be made for the return of all copies of the plans and specifications in good condition with in thirty (30) days following the award of the contract or the rejection of the bids covered by such plans and specifications.  
The Contract will be awarded to the lowest responsible bidder or the proposals will be rejected within 45 days of the date of opening proposals. Bids shall be subject, however, to the discretionary right reserved by the School District to waive any informalities in, accept or reject any alternatives, reject any proposals and to advertise for new proposals, if in its opinion the best interest of the School District will thereby be promoted.  
Each bidder may not withdraw his bid within 45 days after the formal opening thereof. A bidder may withdraw his bid only in writing and prior to the bid opening date.  
Dated: May 22, 2014  
BY ORDER OF THE:  
**BOARD OF EDUCATION**  
North Shore Central School District

-----x  
PLEASE TAKE NOTICE that a public hearing will be held as to the following matter:  
Agency: Planning Board, Village of Sea Cliff  
Date: June 11, 2014  
Time: 8:00 pm  
Place: Village Hall, 300 Sea Cliff Avenue, Sea Cliff, New York  
Subject: Application of Brooke and Kelly McKenna, 96 Maple Avenue, Sea Cliff, New York for a special permit pursuant to Village Code §64-3 to construct fencing in excess of four feet in height. Premises are designated as Section 21, Block 139, Lot 1173 on the Nassau County Land and Tax Map.  
Application of John Krivinsky, 8 Harbor Way, Sea Cliff, New York for a special permit pursuant to Village Code §64-3 to construct fencing in excess of four feet in height. Premises are designated as Section 21, Block 68, Lot 6 on the Nassau County Land and Tax Map.  
Application of Dan Roth and Kathleen DiResta Roth, 185 Glen Avenue, Sea Cliff, New York for a special permit pursuant to Village Code §64-3 to construct fencing in excess of four feet in height. Premises are designated as Section 21,  
CONTINUED on page 16

# Great Book Guru

- Ann DiPietro

Dear Great Book Guru,  
*Sea Cliff Beach* was definitely the place to be this weekend. Early Sunday, we headed down to have "breakfast by the sea" and what a delicious breakfast it was and the lunch menu looked great, too! While waiting on line, I overheard a couple discussing a new book set in the near future. One loved it and other said it was terrifying- something about *New China and Baltimore*???

*Sea Cliff Beach Fan*

Dear Sea Cliff Beach Fan,  
 I was there with my family everyday of the weekend and I agree totally with you - Carol Vogt, the Beach Committee, and Ann Koppel and her staff all deserve our thanks. ON SUCH A FULL SEA by Chang-Rae Lee is a dystopian novel that describes a future where disease, pollution, and financial collapse have left the world a very grim place. China's population has been decimated by industrial pollution and a group of its survivors have been resettled in Baltimore, a city Americans have abandoned because of civil unrest. These survivors live a

constrained life- albeit safe and comfortable- where their sole function is to provide food and delicacies for an elite population of scientists, financiers, and technocrats who live in lavishly affluent gated communities. Between these two worlds, is open space where violence, anarchy and pandemics reign. The novel's protagonist is Fan, a young girl whose adventures we follow as she travels in search of a missing friend. There is an uncomfortable recognition of many of our own concerns: global warming, bird flu, swine flu, cancer epidemics, social inequality, service economies, outsourcing.... As a chilling commentary on our present ills and a despairing prediction for our future, this novel is not for the fainthearted.


## Glen Cove Junior Soccer League Walk-in Fall Registration

Place: City Hall

When: Saturday, May 31 10am-2pm

Saturday, June 14 10am-2pm

Ages: Kindergarten-9th Grade

## LEGAL NOTICE

LEGAL continued from page 15

Block 147, Lot 512 on the Nassau County Land and Tax Map.

Application of Twelfth & Roslyn LLC, 54 Roslyn Avenue, Sea Cliff, New York for site plan to renovate an existing building, construct new entranceways and a porch, and relocate sidewalks and retaining walls, and for a special permit to construct fencing in excess of four feet in height. Premises are designated as Section 21, Block 136, Lot 282 on the Nassau County Land and Tax Map.

Application of Charles Parisi, 75 12th Avenue, Sea Cliff for site plan approval to construct a new driveway and curb cut on 12th Avenue. Premises are designated as Section 21, Block 139, Lot 1177 on the Nassau County Land and Tax Map. Application of SeaCove 2014 LLC, 270

Glen Cove Avenue, Sea Cliff for site plan approval to reconstruct a building and construct site modifications. Premises are designated as Section 21, Block 118, Lot 142 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 participation 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 participation.

Dated: May 28, 2014

## CROSSWORD PUZZLE

Facing the Music  
 by Myles Mellor and Sally York


### Across

1. Out of place
6. Hardly thrilling
10. Fit as a fiddle
14. Food wrap
16. Organic compound
17. They were introduced by Sohmer & Co. in 1884
19. "\_\_\_ Miniver"
20. One of the Clantons
21. Be bombastic
22. Stalk
24. A dog's age
26. Folk instruments
33. Ranees' wrap
34. Microprocessor type
35. Dorothy Parker quality
36. Pen pals?
37. Hike
39. Glazier's item
40. Grp. involved in "the Troubles"
41. "Two Years Before the Mast" writer
42. Elite
43. They're in the key of G
47. Sacred
48. Snakelike fish
49. Category of arachnids
52. QB's cry
53. Frostiness
56. Certain strings
61. Blackhearted
62. Promenades
63. Blue hue
64. Like some chatter
65. Get rid of

### Down

8. Not to mention
9. Cool, once
10. Kidnap victim
11. "The King and I" role
12. Cabbage
13. Besides that
15. Letters
18. Charged, in a way
22. Shades
23. Apply
24. Auspices
25. Bounce
26. Jellied garnish
27. Where "Aida" premiered
28. Club publication
29. Dalmatian, e.g.
30. Anticipate
31. Dentist's direction
32. Editorial directives
37. False god
38. Just
39. See 8-Down
41. Legal right
42. The whole enchilada
44. Excite
45. Body of work
46. Malodorous
49. Look out for, maybe
50. Bat's home
51. Soprano's song, maybe
52. Get better
53. "Cleopatra" backdrop
54. Contents of some cartridges
55. "Hey, over here!"
57. Kimono closer
58. Doze
59. Be shy
60. Time delay

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


51 Northern Boulevard  
Great Neck, NY 11548  
Office: (516) 625-0944 Ext 228  
Fax: (516) 625-5415  
758-1516 (NY State)

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, TEE & 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**  
FOR YOUTH DEVELOPMENT®  
FOR HEALTHY LIVING  
FOR SOCIAL RESPONSIBILITY

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


# At Your Fingertips...

## PROFESSIONAL

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

Former IRS Agent (516) 759-0217


**BADGE AGENCY, INC**  
*Insurance*

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

## AUTOMOTIVE

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

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

## AUTOMOTIVE


**COVE TIRE**  
 MICHAEL COOPER

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

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

www.michelleweberlmhc.com


Glen Head, LI, NY location

**MICHELLE I. WEBER, LMHC, CRC**  
 Specializing in Addictions and Vocational Counseling  
 By appointment only (516) 676-2205  
 (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 2<sup>nd</sup> OPINIONS**  
 Creating Beautiful Smiles  
 Serving the Glen Cove Community  
 and surrounding areas since 1946  
 25 Glen St. Glen Cove (516) 676-1300

## PROFESSIONAL

**PETER A. PEEBLES**  
 Illustration, Murals & Portraiture

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


81 Glen Cove Avenue  
 Tel: 516-676-1773

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

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

**The Glen Head Pharmacy**  
 Established 1904

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

**HOWARD N. ARANOFF**  
 ATTORNEY AT LAW

AHARANOFF@YAHOO.COM

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

516-723-3826  
 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

# Glen Cove Hospital

## A Full-Service Hospital, Fully Committed to the Community

For the past 90 years, Glen Cove Hospital has served the Glen Cove community by providing reliable, dedicated and exceptional care. **We will remain a full-service hospital**, and are extending our services into the community to meet its evolving healthcare needs:

- We are maintaining inpatient beds for both medical and surgical patients, along with our emergency department and intensive care unit for patients requiring critical care
- We will continue to provide inpatient rehabilitation services with an increased focus on patients with neurological conditions
- Our outpatient programs will include same-day surgery, pulmonary rehabilitation, outpatient rehabilitation, speech therapy, dental care and behavioral health, with the Don Monti Cancer Center and Family Medicine Center as anchors of our campus
- We're expanding our home-based services to enable the residents of Glen Cove to receive care without leaving home

The North Shore-LIJ Health System is proud to have Glen Cove Hospital and Glen Cove residents as part of our legacy – both today and into the future.

**For more information, please visit us at [NorthShoreLIJ.com/GlenCove](http://NorthShoreLIJ.com/GlenCove)**


**Sea Cliff Memorial Day Parade**  
photos by Kacey Horton

