

Youngest Anglers Hooked on Mayor's Snapper Derby

It was a great day for fishing during the Glen Cove Mayor's Snapper Derby last Saturday at the Prybil Beach pier. The weather was perfect for fishing and 118 children had a wonderful time trying not to let the big one get away. Mayor Reginald Spinello handed out the many raffle prizes that were made possible by generous donors. In addition, great achievements in the day's fishing were acknowledged. They are: Junior Division winners: Anthony DiLeo, first place; Chris Hyman, second place; Angelo Valensisi. Senior Division: Joe Famiglietti, first place; Jason Liquori; Christian Ricciardi, third place. The Best Angler this year is Emily Maziejka.

On behalf of the City of Glen Cove, Mayor Spinello would like to express his sincere appreciation to the Glen Cove Anglers Club, the Matinecock Rod and Gun Club, Snapper Derby chairman Tom Manzione, Darcy Belyea, the Glen Cove Parks and Recreation director, Mike at Glen Cove Beer, Dave and Blake at Duffy's Bait and Tackle for donating prizes, and to Musketa Cove Bait and

The Snapper Derby winners are pictured with Mayor Reginald Spinello and: Snapper Derby chairman Tom Manzione; Councilmen Tim Tenke and Tony Jimenez; Sea Cliff Mayor Bruce Kennedy; Councilwoman Pam Panzenbeck; and Councilmen Efraim Spagnoletti and Tony Gallo.

Verizon FIOS Television Service Coming to Glen Cove

Mayor Reginald Spinello announced today that on August 14, 2014, the New York State Public Service Commission approved, with conditions, the Verizon FIOS franchise agreement with the City of Glen Cove. The Public Service Commission echoed the sentiments of the Mayor, certain Council members and a large number of the City's residents that Glen Cove would benefit from a competitive alternative.

Mayor Spinello said, "We are pleased with the Public Service Commission's ruling. The City is the beneficiary of additional funds and Glen Cove residents now have another choice. Verizon is agreeing with the Commission's condition and will be increasing their annual payments to the City for PEG (Public Education Government) grant by \$4,750 per year for 12 years. The total payout to the City over the term of the contract is \$99,000. There are minor details to be worked out with the attorneys, but the service should be available very soon. Verizon's marketing representatives have already applied for solicitors' permits with our Police Department."

Sons of Italy Loggia #1016 Annual Picnic

Last week, the Order Sons of Italy Loggia #1016 members, families and friends held a wonderful barbecue and picnic at the YMCA. Pictured having enjoyed food, fellowship and fun are Mayor Reginald Spinello; State Senator Carl Marcellino; Judge Richard McCord; Councilman Tony Gallo; Mrs. Madeline McCord; and Loggia #1016 members.

Youngest Anglers Hooked on Mayor's Snapper Derby

Tackle for donating the chum. Grilling hot dogs this year was Kevin Monahan.

Many thanks to this year's Snapper Derby sponsors for their generosity: Duffy's Bait and Tackle; Matinecock Rod & Gun Club; Manzione Dentistry; Friends of Reggie Spinello; Elite Coach Works; Glen Cove Beer & Soda; Rosmini Graphic Supply; Glen Cove PBA; All-Weather Gutter & Leader Systems;

Fallon Painting, Inc.; Musketa Cove Bait & Tackle; Valley Sports & Trophy; Joseph Basile 7 Son Electric; Jake, Trent, & Tyler Midura; Vestacast; Glen Cove Anglers Club; Nick DiLeo Insurance; August Thomsen Corp.; Glen Cove Republican Committee; Harbor Marine Service; New Horizon Home Improvements; Glen Cove Iron Works, Inc.

Mayor Spinello is pictured giving out the raffle prizes to the lucky winners.

2014 MORGAN PARK SUMMER MUSIC FESTIVAL

The 55th Season

Free Concerts in the Park at 7:30 p.m.

SUNDAY, AUGUST 31

Almost Queen

featuring Joe Russo's
tribute to Freddie Mercury

Morgan Park overlooks the harbor at Germaine Street between Landing Road and McLoughlin Street in Glen Cove. Bring chairs or blankets, and a picnic if you wish. Children are welcome. Please note that alcoholic beverages are not permitted in Morgan Park. Call 516-671-0017 for information and updates. Rain location: St. Patrick's Parish Hall, Pearsall Avenue, Glen Cove.

Website: morganparkmusic.org

Email: morganparkmusic@yahoo.com

Glen Cove Rotary Club to host Rotary Day

by Mary Grace Donaldson

The Glen Cove Rotary Club will host its first ever Rotary Day at Morgan Park on Saturday, September 13, 2014. The event will begin at 11:00 A.M. and run until 4:00 P.M.

The theme of the day is "No Batteries Required" – the activities on tap for the day will include games for kids that do not utilize electronics. All attendees will have the opportunity to visit a variety of tables – the themes of which include free health screenings, massages, local charity information and services for area veterans. Food and drinks will be provided for all attendees.

The day's events will highlight an appearance by Glen Cove Mayor Reginald Spinello, and will also showcase the accomplishments of community leaders with first time awards. Raffle prizes will include a one-year membership to the Glen Cove YMCA, as well as a package of swimming lessons for one adult and one child.

Admission for attendees is free. Donations to the Rotary International Foundation are accepted and encouraged.

To find out more about Rotary Day and how to be an event sponsor, please contact Vivian Hardison at 917-804-0797.

Got Poop?
Scoopydoo
1-800-Dog Poop

JM Cleaning Services Corp.
Joseph Misiakiewicz

Oriental and Area Rugs
cleaned at our on site
cleaning plant

Wall to Wall Carpet
Cleaned In Home

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

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.

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

www.atlasasphalt.com

Visit Us at

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

Glen Cove Boys & Girls Club Closet Clothing and Accessories Sale
 Glen Cove Boys & Girls Club
 113 Glen Cove Avenue
 Glen Cove, NY 11542
 516-671-8030
 www.glencovebgc.org

Friday, September 19 from 5:30 pm - 8 pm, Saturday, September 20 from 9 am - 3pm and Sunday, September 21 from 10 am - 1 pm. Donations Drop Off Dates (weekdays only) Tuesday, September 9 to Thursday, September 17 from 10 am - 1 pm or call to schedule a drop off.

Donor Pass for Donor Shopping Night on Thursday, September 18 6-7:30 pm will be given to all who donate to the sale. For more information call Lisa Grossman at 671-8030 ext. 110 or email lgrossman@glencovebgc.org.

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

If You Can Write Your Name- You Can Create Art!
 Paint, wine and dine... at The View Grill, Glen Cove
 Tuesday, September 23 ~ 7-9pm

"A Brush with Cocktails"

If you can write your name, you can create art... Indulge your inner artist and join us for an evening of cocktails, music, food and fun. A talented local artist will lead attendees through step-by-step instructions to create the evenings featured painting. It is stress-free and absolutely no experience is necessary. Attendees will take home their very own masterpiece and many fun memories. Event fee is \$65 per person and includes dinner. Register online at: www.abrushwithcocktails.com/ for more information: email info@abrushwithcocktails.com or call 516-606-7660
 Event location: The View Grill, 111 Lattingtown Road - 516-200-9603

Pediatric Dentistry of
Garden City & Glen Cove

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

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

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

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

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

717375

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

New Members of DBE Sworn In

Two new members were sworn in the Westminster Abbey Chapter of the DBE, Daughters of the British Empire, at a summer luncheon. Regent Victoria Crosby of Glen Cove, presented Vera Dowson Levine of Mineola and Linda Heslin of Cold Spring Harbor, with their DBE badges, and Sharon Kalin, of Kings

Point, with a DBE Appreciation badge as a Friend of the DBE.

Membership in DBE, a national non-profit organization, is open to women of British and British commonwealth birth and heritage, and spouses of British and British commonwealth subjects. Friends of the DBE is open to all Anglo-

philes who are welcome at the fundraising luncheons, but they cannot attend or vote at meetings. DBE chapters on the East coast raise funds for the Victoria Home, a skilled nursing and rehabilitation facility in Ossining NY overlooking the Hudson River.

Kevin's Corner

by Kevin Horton

Sea Cliff Resident Named Rising Star

Damian Ross, a licensed real estate agent with Daniel Gale Sotheby's International Realty, one of the nation's leading realtors, was recently recognized by the Long Island Board of Realtors Young Professionals Network (YPN) for his outstanding accomplishments as one of "20 Under 40 Rising Stars in Real Estate." YPN helps young real estate professionals excel in their careers by giving them the tools and encouragement to become successful in their career. Honorees were selected for excellence in sales, leadership, community involvement and for having demonstrated ingenuity, creativity, and leadership in their careers.

"Damian has the skills and the attributes that have launched a successful career in real estate in a very competitive market," said Debra Petkanas, sales

manager for Daniel Gale Sotheby's Sea Cliff office. "He is resourceful, hard-working, professional and dedicated to the highest standards of service. We are very proud to have him on our team."

A life-long resident of Long Island's North Shore Damian entered the real estate profession with Daniel Gale Sotheby's Sea Cliff office in 2009 and has steadily grown his business, leading to his inclusion in Daniel Gale Sotheby's prestigious Silver Circle of Achievement.

Founded in 1922, Daniel Gale Sotheby's International Realty consistently leads the nation in achieving one of the highest average sales prices in the country. DGSIR is a \$2.4 billion dollar plus organization with close to 600 sales associates in 22 sales offices spanning Long Island. Services include a Relocation Division, an award-winning Marketing & Technology Department, a Development Marketing Group, Commercial and Rental Divisions; Ambassador Abstract title company, and a Wells Fargo Home Mortgage affiliation. The Sotheby's International Realty® affiliate for Long Island's North Shore since 1976, DGSIR has gained national and international recognition, including top honors worldwide.

In addition to its place on the Regents Board of "Who's Who in Luxury Real Estate," Daniel Gale Sotheby's International Realty is active in Real Trends and The Realty Alliance (comprising some of the real estate industry's most influential companies with participation "by invitation only"). For more information, visit www.danielgale.com.

Honoring WWII Vets

To celebrate the 69th anniversary of the end of WWII, Atria Glen Cove invited the Locust Valley Unit B veterans to join our community veterans for a commemorative luncheon. The veterans were proud to be together to share in the comradery and memories that they had experienced. We salute these brave men and are thankful for them each and every day.

Bell Regatta Success

Ward Bell Memorial Laser District 8 Regatta was a huge success on August 23, 2014. Hosted by Hempstead Harbour Club twenty boats attended from all over Long Island and as far away as Nyack. "

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

ULTIMATE
Auto Body
24 Hour Towing

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

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

Gold Coast Diary

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

Weekly Events:

Monday, September 1st – CLOSED

Tuesday, September 2nd @ 10:00am – Creative Arts

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

Wednesday, September 3rd @ 1:30pm – Life Long Learning Lecture

This ongoing series begins this fall with "The Mix in American Music: The 30's & 40's" by Musical Educator Dale Zurbrick.

Thursday, September 4th @ 1:00pm – Golden Gallery Reception for Artist Evelyn Kandel

The focus of this exhibit will be "Masks." Evelyn Kandel uses media such as ceramic, acrylic, wood, fabric, clay, and a mixture of these to create beautiful works of art. Come for lunch at noon & then join us at the opening of this exhibit which will be on display for the month of September.

Friday, September 5th @ 3:00pm – Tai Chi

Spencer Gee conducts this class of Tai Chi, an ancient relaxation & exercise technique.

An Exhibit of Original Masks by Evelyn Kandel

Noted artist Evelyn Kandel is exhibiting a series of her handcrafted masks at the Golden Gallery located on the second floor of Glen Cove Senior Center from Thursday, September 4 to Tuesday, September 30.

Ms. Kandel has always been fascinated by masks. Believing primitive masks exert power, the artist has amassed an impressive collection over the years. When she began creating her own masks, she used them as a diary. Sometimes she incorporated masks as an integral part of a painting. In a series about aging, she used her own face and manipulated the clay to add or to subtract traces of aging.

While teaching, Ms. Kandel participated in a "Past Lives" workshop that opened her eyes and her mind to new ways of creating portraits. She spent many years using plaster fabric to cast her own face and the faces of others. The masks addressed transformation and disguise and provided endless possibilities to explore meditations and fantasies through paint, patterns, textures and found objects.

Ms. Kandel is a retired art teacher and Department Head at the Portledge School in Locust Valley. She is the past president of the Manhasset Art Association and The Graphic Eye Gallery. This award-winning artist has exhibited her work in numerous solo and group shows from Long Island to Massachusetts. She was awarded a Fellowship from Skidmore College. The New York Times has reviewed her work on six occasions and her paintings and sculptures are included in several private collections. Her recent works include poetry fragments. In addition to her art, Ms. Kandel is a published poet. She teaches poetry to adults and presents programs with two other poets at local libraries.

Ms. Kandel has three grown children and four grandchildren. She lives on Long Island with her husband and their two cats.

The public is invited to attend the artist's reception on Thursday, September 4 at 1 p.m. at the Golden Gallery on the second floor of the Glen Cove Senior Center, 130 Glen Street.

Save the Date

Glen Cove Boys & Girls Club 2nd Annual Club Closet SHOPPING SPREE Clothing and Accessories Sale

Save the dates for Glen Cove Boys & Girls Club Second Annual Club Closet Shopping Spree, taking place on Friday, September 19, Saturday, September 20 and Sunday, September 21, with an exclusive and private Donor Shopping Night on Thursday, September 18. Betsy Gibbs, owner of Worth Repeating in Locust Valley, voted by Newsday as one of their favorite Consignments Shops on Long Island is once again lending her expertise to the cause by chairing the Shopping Spree.

"Last year's Shopping Spree was such a wonderful event and a real tribute to our community of donors and shoppers and their efforts in making the sale a success for the children of Glen Cove. I am honored to be a part of this event and so excited about running it again this year," said Betsy Gibbs.

"We are thrilled to have Betsy Gibbs at the helm of the Club Closet Shopping Spree again. Her consignment expertise, energy and enthusiasm, and more importantly, her commitment to our kids are the reasons why the Shopping Spree is as successful as it is," said Melissa Rhodes, Executive Director of Glen Cove Boys & Girls Club.

The Club Closet Shopping Spree will offer a vast collection of clothing and accessories to satisfy every type of fashionista, from classic, preppy and sporty to designer, vintage and boho chic. Sale hours are Friday, September 19, from 5:30 pm to 8 pm, Saturday, September 20, from 9 am to 3 pm and Sunday, September 21, from 10 am to 1 pm.

All donors who donate clothing and or accessories to the sale will receive a Donor Shopping Pass, giving them the opportunity to shop the event before it is open to the public. The Donor Shopping Night is taking place on Thursday, September 18 to 6 to 7:30 pm.

The Club is accepting donations, weekdays only, from Tuesday, September 9 to Thursday, September 17 between the hours of 10 am to 1 pm or call to schedule a drop off. Items acceptable for donations must be new, almost new or gently worn clothing and accessories. The Club will not accept torn or stained clothing or items with missing buttons. The Shopping Spree is taking place rain or shine. Acceptable forms of payment include cash, Amex, Mastercard, Visa or check with two forms of ID. To learn more about the Club Closet Shopping Spree or how to donate, contact Lisa Grossman at 516-671-8030 ext. 110 or email lgrossman@glencovebgc.org.

For Gazette
advertising
information call
671-2360

Glen Cove IAC Holds Monthly Meeting at The Atria

Honor Outgoing President Dr. Sharon Harris

The Glen Cove IAC expressed gratitude and appreciation to Dr. Sharon Harris as she stepped down from her role as President of the organization. In addition to receiving thanks from IAC member agencies, Dr. Harris also received citations and certificates of appreciation from NYS Assemblyman Chuck Lavine, County Executive Ed Mangano, County Legislator Delia DeRiggi-Whitton, Glen Cove Mayor Reggie Spinello and the Glen Cove Police Department.

The Glen Cove Interagency Council (IAC) recently held its monthly meeting at The Atria. The Atria is a small independent senior living community consisting of 80 apartments filled with vibrant residents. Living at The Atria is like living in a boutique hotel. Since The Atria is a small community, it offers very personalized care. It is a very resident-focused lifestyle.

Socialization is an important part of living at the Atria. The recreation program is extensive, keeps the residents busy and interacting with each other. Residents also participate in programs

at the Senior Center. Transportation is available to residents. Visits to doctors' offices are primarily scheduled for Mondays and Wednesdays. Tuesday is town errand day; Thursday is trip day. In addition, many residents still attend the same religious services or clubs that they were active in prior to moving to The Atria.

The average age of residents at The Atria in Glen Cove is 83 to 84, and a number are still working in their chosen fields of accounting, law or business. The Atria is a nationwide company. It has 150 facilities in the United States; 15 of which are located on Long Island.

The company recently signed an agreement with a Canadian company to manage 30 facilities in Canada.

This meeting marked the end of Dr. Sharon Harris' term as President. To mark the transition, Dr. Harris received citations and certificates of appreciation from NYS Assemblyman Chuck Lavine, County Executive Ed Mangano, County Legislator Delia DeRiggi-Whitton, Glen Cove Mayor Reggie Spinello and the Glen Cove Police Department. IAC Vice President Carol Waldman presented Dr. Harris with a plaque and flowers on behalf of the IAC member agencies.

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

The Virgin Mary's Birthday Celebration At The Church Of St. Rocco

The Rosary Society happily invites everyone in the community to come and help celebrate our Holy Mother's special day at a Vigil Mass on Monday, September 8th at 7:30 pm. Why not take some time out from your hectic lives to join together in prayer and song in honor of God's Mother. The Joyful Mysteries of the Holy Rosary will be prayed at 7:00 before Mass. Fr. Gabriel Rach will be the Celebrant, assisted by Deacon John Fielding. Organist Barbara Bixby will be accompanied by song leader Erika Anglin. After the Liturgy, there will be a short procession in the Church, followed by birthday cake and coffee in the Parish Hall.

The Rosary Society, whose motto is Unity, Charity, Humility, meets the last Monday of every month. Recruitment is currently underway, so if you have a special devotion to the Blessed Mother, pick up a form that night or call the Church Office at 676-2482 to join. You are most welcomed!

BACK 2 BALANCE Dog Training & Rehabilitation

Real Training
For the Real World.

- Board & Train
- Obedience
- Walk Programs

back2balancetraining.com

HOWDY, join us at the
62nd ANNUAL
ST. JOHN'S
COUNTRY
FAIR
Saturday
Sept. 6th, 2014
 Corner of Lattingtown, Overlook
 & Old Tappan Roads - Locust Valley
10 am - 4 pm

Adults \$5.00
Children Under 12 FREE
Preview 9:00 - 10:00
\$20.00

RAIN OR SHINE

717373

**International Beach Cleanup Coordinated
 Locally at Tappen and Sea Cliff Beaches**

On Saturday, September 27, 9:30 to 11:30 AM, the Coalition to Save Hempstead Harbor will be coordinating the efforts of students and other local volunteers to cover parts of the eastern shore of Hempstead Harbor (Tappen Beach and Sea Cliff Beach) as part of the Annual International Coastal Cleanup, sponsored by the Ocean Conservancy and the American Littoral Society. The weekends in September are dedicated to this program, and communities worldwide will be hitting the beaches to clean up debris from as many miles of shoreline as the number of volunteers will allow.

The cleanup is intended as much more than a one-shot attempt at getting rid of the garbage that washes up on our beaches. Instead, the volunteers who participate in the cleanup will be contributing to a massive data-collection effort. They will record and weigh the various types of debris found on the shore. The information is then sent to Ocean Conservancy, entered into a database, and analyzed to see whether there are changes in the amounts or types of debris that had been found in previous years. In the past, the data collected from the beach cleanup had been used to approach manufacturers to change the types of materials that frequently end up as floatable debris.

In 2013, as in other years, cigarette

butts topped the "dirty dozen list"—the list of the top 12 items picked up on beaches. During the 2013 New York State Beach Cleanup, 5,645 volunteers removed 62,633 pounds of debris from over 240 miles of shoreline. Here are the numbers for some of the items that made it to the top of the list in New York State: cigarette butts (42, 962), plastic pieces (26,397), plastic bottle caps (24,204), food wrappers (candy, chips, etc.) (20,693), foam pieces (17,103), plastic beverage bottles (15,760), metal bottle caps (13,151), plastic grocery bags (7,955), and other plastic bags (7,996).

On September 27, 9:30-11:30 AM, volunteers will work in teams to make the process of picking up and documenting material easier. All are invited to participate--students, seniors, families, and members of community organizations. Bring work gloves. All other supplies (bags, pencils, data cards, etc.) will be distributed to volunteers who will meet at the entrances of Tappen and Sea Cliff Beaches. This is a great opportunity to do something meaningful for the environment--a perfect way to think globally but act locally.

If you can help, call the Coalition to Save Hempstead Harbor at 801-6792 or e-mail us at cshh@optonline.net.

B
 BEDELL

TWILIGHT SERIES
 LIVE MUSIC, FOOD & WINE
DETAILS
 COREY CREEK VINEYARDS
 5-9PM RAIN OR SHINE
 MONDAY, TUESDAY & THURSDAY
 THROUGH SEPTEMBER 4. \$5 COVER
 45470 ROUTE 25, SOUTHOLD
 631.734.7537. BEDELLCELLARS.COM

SCHEDULE
 MONDAY – CHEF NOAH
 TUESDAY – NF TABLE FOOD TRUCK
 THURSDAY – THE SILVER SPOON

North Fork of Long Island

Two heads are better than one.

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

Mary Grace Donaldson
 Customer Service Representative
 Bus: 516-671-3428
 mary.g.donaldson.mn2h@statefarm.com

Especially when it comes to reaching your financial goals.
 If you have questions or just want to discuss your options, we're both available to talk.
Like a good neighbor, State Farm is there.®
CALL US TODAY.

1001373.1 State Farm, Home Office, Bloomington, IL

“We Are One”: A Message of Hope and Peace from Glen Cove

On Sunday, Aug. 24, 2014, Reverend Roger Williams, the pastor of the First Baptist Church, was joined by members of our community’s clergy and elected officials, several City Council members and Mayor Reginald Spinello for a Peace Walk in downtown Glen Cove. Reverend Williams had reached out to Rabbi Irwin Huberman of Congregation Tifereth Israel, to organize the Peace Walk and bring together our community in the spirit of peace, unity, justice and dignity for people around the world.

The group walked through downtown hand-in-hand, softly chanting “We Are One.” The group paused to pray and send out messages of hope to the overwhelming number of people at home and abroad who are suffering. In light of tragic, horrific events happening the world over, the Peace Walk participants wanted to transmit hope, love and the foundation of every faith which is to treat your neighbor as you would want to be treated.

Rabbi Irwin Huberman, Congregation Tifereth Israel; Rev. Craig Wright, Calvary A.M.E. Church; Councilman Efraim Spagnoletti; Rev. Roger Williams, First Baptist Church; Councilman Tony Gallo; Rev. Richard Wilson, Antioch Baptist Church; Mayor Reginald Spinello; Councilwoman Pam Panzenbeck; Glen Cove Police Chief William Whitton; Rev. Betsy Simpson, First Presbyterian Church; State Assemblyman Charles Lavine. Camera shy: Legislator Delia DeRiggi-Whitton and Councilman Tony Jimenez.

Daniel
Gale

Sotheby's
INTERNATIONAL REALTY

danielgale.com

Mill Neck, NY – Horseshoe Road

Fall in love with this very special one of a kind estate set on almost 10 stunning Mill Neck acres. Elegant main house offers charming architectural details alongside modern amenities, a beautiful courtyard perfect for entertaining overlooks the rolling lawns, 4 car detached garage offers separate guest quarters above. In-ground pool and separate pool house with endless possibilities complete this sophisticated country retreat. SD #3. MLS# 2668625. \$4,499,000.

Danielle Laria

Real Estate Salesperson
East Norwich/Brookville Office
6300 Northern Blvd., East Norwich, NY
516.922.9155 ext.118, 516.238.8128
daniellelaria@danielgale.com

PUBLIC NOTICE

New York State Department of Environmental Conservation
Notice of Complete Application
Date: 08118/2014

Applicant:
CITY OF GLEN COVE
CITY HALL
9 GLEN ST
GLEN COVE, NY 11542
Facility: MILL POND PRESERVE - PRATT POND
HERB HILL RD -W OF BREWSTER
GLEN COVE, NY 11542
Application ID: 1-2805-00063/00014
Permits(s) Appliedfor: 1 - Article 24 Freshwater Wetlands
Project is located: in GLEN COVE in NASSAU COUNTY

Project Description:
The applicant proposes to rehabilitate the Pratt (Mill) Pond by restoring the pond's depth(solids removal), improving the surface flow and installation of a floatables collection system and other access points for maintenance activities. Approximately 3000 cyds. of accumulated sediment is proposed for removal and disposal. A concrete weir is proposed to help capture sediment during high volume events. The dilapidated outflow headwall is proposed to be replaced. Restoration activities will also include, planting and seeding of native grass and wildflowers in the upland along with planting of native wetland species in the wetland proper.

The project is located at the terminus of Pratt Blvd. (Rt 107), north and east of the Glen Cove Fire House, City of Glen Cove Nassau County, NCTM # 21-1-11 . . .

Availability of Application Documents:
Filed application documents, and Department draft, permits where applicable, are available for inspection during normal business hours at the address of the contact person. To ensure timely service at the time of inspection, it is recommended that an appointment be made with the contact person.
State Environmental Quality Review (SEQR) Determination
Project is not subject to SEQR because it is a Type II action .

SEQR Lead Agency None Designated
State Historic Preservation Act (SHPA) Determination

The proposed activity is not subject to review in accordance with SHP A. The permit type is exempt or the activity is being reviewed in accordance with federal historic preservation regulations.

Coastal Management
This project is located in a Coastal Management area and is subject to the Waterfront Revitalization and Coastal Resources Act.

Availability For Public Comment
Comments on this project must be submitted in writing to the Contact Person no later than 091112014 or 15 days after the publication date of this notice, whichever is later.

Contact Person
ROGER EVANS
NYSDEC
SUNY @ STONY BROOK150 CIRCLE RD
STONY BROOK, NY 11790-3409
(631) 444-0361

LEGAL NOTICE

The ordinance, a summary of which is published herewith, has been adopted on August 26, 2014, and the validity of the obligations authorized by such ordinance may be hereafter contested only

if such obligations were authorized for an object or purpose for which the City of Glen Cove, in the County of Nassau, New York, is not authorized to expend money or if the provisions of law which should have been complied with as of the date of publication of this Notice were not substantially complied with, and an action, suit or proceeding contesting such validity is commenced within twenty days after the publication of this Notice, or such obligations were authorized in violation of the provisions of the constitution.

TINA PEMBERTON
City Clerk

-----x
BOND ORDINANCE OF THE CITY OF GLEN COVE, NEW YORK, ADOPTED AUGUST 26, 2014, AUTHORIZING THE PAYMENT OF REAL PROPERTY TAX REFUNDS PURSUANT TO TAX CERTIORARI PROCEEDINGS BROUGHT UNDER ARTICLE SEVEN OF THE REAL PROPERTY TAX LAW, STATING THE ESTIMATED TOTAL COST THEREOF IS \$550,000, APPROPRIATING SAID AMOUNT FOR SUCH PURPOSE, AND AUTHORIZING THE ISSUANCE OF NOT TO EXCEED \$550,000 BONDS OF SAID CITY TO FINANCE SAID APPROPRIATION

The object or purpose for which the bonds are authorized to be issued is the payment of real property tax refunds pursuant to tax certiorari proceedings brought under Article Seven of the Real Property Tax Law.

The amount of obligations to be issued is not to exceed \$550,000. The period of probable usefulness is a minimum five (5) years and maximum twenty (20) years, dependent on the total amount of tax certiorari claims paid in a single fiscal year.

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

Dated: August 26, 2014
Glen Cove, New York

NOTICE

The ordinance, a summary of which is published herewith, has been adopted on August 26, 2014, and the validity of the obligations authorized by such ordinance may be hereafter contested only if such obligations were authorized for an object or purpose for which the City of Glen Cove, in the County of Nassau, New York, is not authorized to expend money or if the provisions of law which should have been complied with as of the date of publication of this Notice were not substantially complied with, and an action, suit or proceeding contesting such validity is commenced within twenty days after the publication of this Notice, or such obligations were authorized in violation of the provisions of the constitution.

TINA PEMBERTON
City Clerk

BOND ORDINANCE OF THE CITY OF GLEN COVE, NEW YORK, ADOPTED AUGUST 26, 2014, AUTHORIZING THE PAYMENT BY THE CITY OF CERTAIN AMOUNTS DUE TO EMPLOYEES OF THE CITY AS A RESULT OF THEIR SEPARATION FROM EMPLOYMENT, STATING

THE ESTIMATED MAXIMUM COST THEREOF IS \$260,000, APPROPRIATING SAID AMOUNT FOR SUCH PURPOSE, AND AUTHORIZING THE ISSUANCE OF \$260,000 SERIAL BONDS OF SAID CITY TO FINANCE SAID APPROPRIATION

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

The maximum amount of obligations authorized to be issued is \$260,000.

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

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

Dated: August 26, 2014
Glen Cove, New York

PUBLIC HEARING NOTICE

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

matter:

Agency: Planning Board, Village of Sea Cliff

Date: September 10, 2014

Time: 7:30 pm

Place: Village Hall, 300 Sea Cliff Avenue, Sea Cliff, New York

Subject: Application of Patricia Trimboli, 41 7th Avenue, Sea Cliff for site plan approval to enlarge a new driveway and curb cut. Premises are designated as Section 21, Block 126, Lot 105 on the Nassau County Land and Tax Map.

Application of Jesus Lezama, 10 8th Avenue, Sea Cliff for a special permit to construct a six foot high fence. Premises are designated as Section 21, Block 113, Lots 17 and 18 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: August 27, 2014
BY ORDER OF THE
PLANNING BOARD

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

David Goldner

GOLDNER, David A. of Roslyn, NY on Aug. 17, 2014 age 92. WWII Army Veteran, Real Estate developer for many years and successful entrepreneur. Father of Dennis, Richard, Bobby and Larry. Good friend of George Zanetis. Reposed at Dodge-Thomas Funeral Home, Glen Cove. Burial service at Calverton V.A. Cemetery.

Paul Burke

BURKE, Paul D. of Huntington, NY on August 17, 2014 age 84. Father of Douglas (Kim) of Maryland, Gary of Huntington, Darryl (Guy Sprang) of Oregon, Tracey Aledort (Andy) of Sea Cliff, and

James (Harmony) of Little Neck. Brother of the late Patricia Bradley. Grandfather of 11. Visiting held at Dodge-Thomas Funeral Home. Service and interment held privately.

Josephina Oppedisano

Oppedisano, Josephina of Glen Cove on August 23, 2014. Beloved wife of the late Vincent. Devoted mother of Maria Sceni, Guiliana Macedonio, Joseph, Frank, Angelo and Anthony. Loving grandmother of thirteen and great grandmother of seventeen. Funeral Mass at the Church of St. Patrick. Interment Locust Valley. Cemetery. McLaughlin Kramer Megiel Funeral Home.

Gold Coast Public Library Candidates for Board of Trustees Election

The Gold Coast Public Library Election takes place on September 8, 2014 9AM to 9PM at the Library, 50 Railroad Ave. Glen Head. The Library District serves all those residents of the North Shore School District, other than the Village of Sea Cliff which has its own library. Residents of the Gold Coast Public Library District eligible to vote in a general election may cast ballots.

Personal Statement for Tobi Kupferman
Candidate for Gold Coast Library Trustee

8/25/14

I, Tobi Kupferman, a resident of Greenvale, New York, have lived in the North Shore School District with my family for over 19 years. Over the past three years I have served as a Trustee for the Gold Coast Library and in that capacity have worked to promote the library throughout the community. Professionally, I am a licensed psychologist, specializing in working with older adults and their families and an assistant professor in Interdisciplinary Studies at New York Institute of Technology and an adjunct faculty member in the Family Medicine at NYIT's College of Osteopathic Medicine. One of the areas that I have worked to build in my tenure as a Trustee is a relationship between an academic setting and the library. I have worked with the Gold Coast librarians to bring professionals from the

health professions to speak and present to community members at numerous adult education programs. Topics have included falls assessments, nutrition, brain fitness, and participating in the National Memory Screening Day. Additionally, I have brought students to the library to lead programs such as memory screening days and falls assessments and look to bring some of the interior design students to the library in the near future. I continue to work to help use the resources and talents of professionals to serve as a resource and provide information to our library patrons and community. In addition to my professional work, I serve on local, state, and national boards of directors of aging organizations. As an active community member, I serve on the board of the Greenvale Civic Association and have served as a PTA president of the Glen Head Elementary School, North Shore Middle School, and North Shore High School. It would be my honor to continue to serve as a Trustee for the Gold Coast Library, to continue to serve my community, and to work with the library in meeting the needs now and in the future of our patrons.

Thank you for this continued opportunity and please take time to come to the library on September 8th to vote.

Tobi Abramson-Kupferman, PhD

Barbara Palermo

Working with members of our commu-

nity I have had the honor of seeing our library evolve and grow into a space devoted not just to the borrowing of books but into a gathering place for members of our community.

I was first elected to the Board of Trustees of the Gold Coast Public Library in December of 2002 before the physical library was opened. I have had the pleasure of working with you as we issued our first library card, bought our first collection and hired our first staff member. Currently working as the Treasurer and a member of finance committee I am dedicated to finding solutions to fulfill our financial obligations now and in the future. My commitment to our community extends beyond the library district where I have had the honor of serving on the Board of Directors for the Girls Scouts of Nassau County and The Red Cross and in the schools as a trustee on the North Shore Schools Board of Education for twenty years. I would like to continue to serve on the Board of Trustees as the library grows to meet the needs of our community.

Jennine Bernesby

Reading has shaped my life in so many ways. The library was my favorite place to be as a child and reading motivated me to earn my B.A. degree in English Literature. In addition, I have a Master of Science degree, Summa Cum Laude,

in Education from Hunter College. As a third grade teacher at the Glenwood Landing School since 1994, I share my passion for literature with children and see firsthand how reading can spark imagination and kindle curiosity. It is an exciting time for literature, which is exploding through technology. The Gold Coast Library can be a rich and stimulating environment for children, teens, and adults. It is an important community center that enriches our lives and the lives of our children. It is my hope that our little gem of a library can grow by providing more books, resources, and space for our citizens. If I am elected as a trustee, I will be a liaison to our schools and parents, and work with enthusiastic energy to support our wonderful library.

*For Gazette
advertising
information*

call

671-2360

WILSON'S MARTIAL ARTS
AND CUTTING EDGE CORE PERFORMANCE

TRAINING CENTER

516.674.6750

1 Garvies Point Road
Glen Cove, New York 11542

**DO NOT MISS OUT ON THE
AMAZING RATES AND GRAND
OPENING SPECIALS!**

*FOR A LIMITED TIME ONLY!
GIFT FOR 1st 50 NEW MEMBERS*

*Contract our professional staff for assistance with
personalizing your fitness goals and training.*

Call now!

*This state of the art facility provides extensive programs
and class schedules to meet your needs including:*

- Ingnite 360 Combine Training
- Bootcamps
- Cardio Kickboxing for Beginners and Advanced Levels
- Organized Choas
- Organized ChaosFit Base
- Small Group Training
- Tough Mudder Training
- Sports Performance Team Training
- Strength and Conditioning
- Speed and Agility
- Olympic Taekwando
- Brazilian JuJitsu
- Children's Birthday Parties
- Recovery Room
- Babysitting and towel service provided

Name the Celebrity

This week's celebrity was born Harry Garraway on April 16, 1871 in Grenada, British West Indies. He appeared on British and American stages and made his Broadway debut in 1901, playing the messenger in "Message from Mars". In the following decades, he appeared in over 30 plays. He made his film debut in 1917 and appeared in a few silent films, but made his mark mostly as an older man in sound films. In 1932, he played the tycoon "C.B. Gaerste" in "Red-Headed Woman" with Jean Harlow, Chester Morris, Charles Boyer and Una Merkle. It was written by F.Scott Fitzgerald (uncredited) and produced by Paul Bern, who left Harlow a widow after six months of marriage, reportedly taking his own life. The following year, our celebrity appeared as the intimidating yet warm-hearted, "Mr.Laurence", in "Little Women" with Katherine Hepburn, Joan Bennett, Paul Lukas and Frances Dee. The tall, white haired actor specialized in portraying wise, and friendly British gentlemen in supporting roles.

He could be both imposing and be-

nevolent in his patrician portrayals, usually expounding words of wisdom or offering gentlemanly aid. He appeared in over 90 films from 1917-1951, often as a doctor or professor, general, judge or aristocrat. He often played historical figures like "Sir Joseph Banks" in the Oscar-winning film "Mutiny on the Bounty"(1935), with Clark Gable, Charles Laughton and Franchot Tone and "Florimond Claude, Comte de Mercy-Argenteau" in "Marie Antoinette" with Norma Shearer. This movie, with a budget close to two million dollars, was one of the most expensive films of the 1930s, but also one of the biggest successes.

Last Week's Celebrity

Last week's celebrity was Marjorie Bennett. In the late 1940s, she also appeared in "Abbott and Costello Meet the Killer, Boris Karloff" (1949) and "Washington Story" (1952). She had later guest roles on the TV version of "The Great Gildersleeve" with Willard Waterman, "Four Star Playhouse", "Sergeant Preston of the Yukon", "I Love Lucy", and "December Bride" with Spring Byington and Harry Morgan. From 1959 to 1961, she had a recurring role on "The Many Loves of Dobie Gillis" with Dwayne Hickman. Between 1958 and 1961, she also had a recurring role on "The Real McCoys" starring Walter Brennan. During the 1970s, Bennett continued appearing on TV with roles on "Mission: Impossible", "Adam-12", "Night Gallery", "McMillan & Wife" and "Phyllis". Bennett passed away on June 14, 1982, at the age of 86.

Correct Callers

Don Adams, Mario Moccia, Will and Babs Hutchins, Anna Moore, Roberta Pezza.

Answer to last weeks Crossword

1	S	2	T	3	R	4	O	5	P	6	H	7	E		8	F	9	A	10	L	11	T	12	E	13	R	
14	A	R	O	U	S	I	N	15	G						16	A	V	E	R	S	E						
17	M	A	S	S	I	V	E	H	18	U	G	E	V	A	S	T											
19	E	P	E	E					20	M	E	R	E		21	A	C	A	I								
					22	C	A	Y	E	N	N	E		24					25	E	Y	E					
26	T	27	O	B	O	O	T							30	D	A	M										
32	O	V	E	R	T	O		33	N	E	S			36	G	U		37	E	S	38	S					
40	L	A	R	G	E	M	O	N	U	41	M	E	N	T	A	L											
42	E	L	G	A	R			43	D	E	M	U	R	R	A	G	E										
					44	N	I	45	X					46	C	L	O	S	E	D							
47	S	48	O	49	L			50	E	M	51	P	52	A	53	T	H	Y									
54	K	R	I	55	S			56	A	R	C	O							57	E	58	S	59	A	60	U	
61	I	M	M	E	62	N	S	E	E	N	O	R	M	O	U	S											
65	R	E	B	A	T	E				66	R	E	V	E	I	L	L	E									
67	T	R	O	T	H	S							68	R	A	M	R	O	D	S							

The Gold Coast Gazette

Hometown Newspaper for
Glen Cove, Sea Cliff, Glen Head,
Glenwood and Brookville

SUBSCRIBE NOW!

57 Glen Street, Glen Cove, NY 11542
Phone: (516) 671-2360
Email: mail@goldcoastgazette.net

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

Name: _____

Address: _____

City: _____ State: _____ Zip: _____

Phone Number: _____

Credit Card #: _____ exp. _____

Email: _____

Check One

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

THE VIRGIN MARY'S BIRTHDAY CELEBRATION AT THE CHURCH OF ST. ROCCO

The Rosary Society happily invites everyone in the community to come and help celebrate our Holy Mother's special day at a Vigil Mass on Monday, September 8th at 7:30 pm. Why not take some time out from your hectic lives to join together in prayer and song in honor of God's Mother. The Joyful Mysteries of the Holy Rosary will be prayed at 7:00 before Mass. Fr. Gabriel Rach will be the Celebrant, assisted by Deacon John Fielding. Organist Roseanne Sheehan will be accompanied by song leader Erika An-

glin. After the Liturgy, there will be a short procession in the Church, followed by birthday cake and coffee in the Parish Hall.

The Rosary Society, whose motto is Unity, Charity, Humility, meets the last Monday of every month. Recruitment is currently underway, so if you have a special devotion to the Blessed Mother, pick up a form that night or call the Church Office at 676-2482 to join. You are most welcomed!

Subscribe online via our web site at www.goldcoastgazette.net

Subscribe today to the Gold Coast Gazette's special E-edition. Receive a fully compatible PDF version of the weekly newspaper Friday morning in your e-mail.

The file can be viewed and saved to your computer, or PDA device including, iPad, or smart phone, etc.

E-mail us today to subscribe. Mail@goldcoastgazette.net or Mail form along with payment to:

The Gold Coast Gazette • 57 Glen Street • Glen Cove, NY 11542

Great Book Guru

- Ann DiPietro

Dear Great Book Guru,
I was at Amy Peters' Farmers' Market last Saturday morning in front of the Sea Cliff Library buying some wonderful produce when I overheard a conversation about a new book- set in Woodside, Queens- that was "hauntingly beautiful." Any thoughts?
Labor Day Lounger

Dear Labor Day Lounger,
Labor Day weekend might be the perfect time to read WE ARE NOT OURSELVES by Matthew Thomas in that work so defines its characters' lives. We meet Eileen Tumulty Leary in 1951 who as a young fourth grader is caretaker to her immigrant parents. Before this 600 page novel is over, Eileen has become her husband's caretaker also, but under very different circumstances. In between we witness the changes that America undergoes from the Eisenhower to the Obama presidencies. Eileen's life em-

bodies much of the American dream and yes, nightmare, as she copes with economic, spiritual, and cultural changes that gnaw away at many of her beliefs and dreams. While told mostly from her perspective, the book midway introduces the voice of her son Connell who tries to come to terms with his complicated feelings towards his mother and father while struggling to find meaning in his work. Indeed- a Labor Day gem and highly, highly recommended!

Community Leaders in Unison: Get the Message: Don't Text and Drive

Pictured, left to right: Lieutenant Ortiz, Glen Cove School Board President Richard Maccarone, Superintendent of Glen Cove Schools Maria Rianna, Mayor Reginald Spinello, Chief William Whitton, Deputy Chief Robert MacDonald, Lieutenant John Nagle, and Lieutenant Patrick Wright.

Glen Cove community leaders and the Police Department joined forces recently and in unison warned the public not to talk or text on a cellphone while driving a motor vehicle. In just a few days, Glen Cove students will begin a new school year and drivers of all ages are warned that police will be actively looking for motorists who are driving distracted by texting or talking on a cellphone.

The use of portable electronic devices while driving includes: viewing, playing games, composing or sending a text; reading something on the device; and using the device to send e-mails. Texting is by far the most dangerous form of distracted driving because it requires visual, manual and cognitive attention by the driver.

The penalty for being convicted of

texting while driving is currently five (5) driver violation points. The Glen Cove Court will also impose a monetary fine of \$150.00 plus \$88.00 in surcharges to those convicted. Those with a junior driver's license or with a learner's permit will lose their license /permit for at least 60 days upon conviction.

In a recent survey, the National Highway Traffic Administration found that 10% of all drivers under the age of 20 who were involved in fatal car crashes were reported as "distracted" at the time of the accident. The best way to end distracted driving is to educate all drivers on the danger it poses. Eyes on the road don't text or talk on a cellphone while driving a motor vehicle.

CROSSWORD PUZZLE

"Ex" Marks The Spot!
by Myles Mellor and Sally York

1	2	3	4	5	6	7	8	9	10	11	12	13		
14				15					16					
17				18					19					
20								21						
22							23							
				24		25	26		27	28	29	30	31	
32	33	34	35		36				37					
38				39					40					
41						42				43				
44						45			46					
				47	48				49		50	51	52	53
54	55	56	57				58	59						
60						61								
62						63					64			
65						66					67			

Across

- 1. Catalog card abbr.
- 5. Inferior
- 10. West Samoan monetary unit
- 14. Canceled
- 15. Perpendicular to the keel
- 16. Petitions
- 17. Federal government part
- 20. Mosque towers
- 21. Coarse
- 22. Reindeer feature
- 23. Bend
- 24. Money in the bank, say
- 27. Asian language branch
- 32. Sail holder
- 36. Cabbagelike vegetable
- 37. Destitute
- 38. Noncompetitive events
- 41. Wavelike design
- 42. Profligate
- 43. Announce
- 44. Messenger
- 45. Fragrant oil
- 47. Good name, for short
- 49. Anglican cleric
- 54. Plunder
- 58. Zinc ____ (ointment ingredient)
- 60. Kierkegaard and Nietzsche, e.g.
- 62. Small cut
- 63. Palace protectors
- 64. Get together
- 65. Puts to work
- 66. Cant
- 67. Stumbles

Down

- 9. Fire remnant
- 10. Peter, for one
- 11. Em, to Dorothy
- 12. Poland's Walesa
- 13. Gray
- 18. Carbamide
- 19. In a hurry
- 23. Dined in a restaurant
- 25. Small-time dictator
- 26. "Four Quartets" poet
- 28. Certain tide
- 29. Audition tape
- 30. March time
- 31. Skin problem
- 32. Same: Fr.
- 33. Neural transmitter
- 34. Switchblade
- 35. Novice
- 39. Mediterranean capital
- 40. Turkey's locale
- 46. Authentic
- 48. Swelling
- 50. It may be organized
- 51. Electric dart shooter
- 52. Cousin of a mink
- 53. Breathers
- 54. Computer list
- 55. ____ of Evil
- 56. Houston university
- 57. Calls upon
- 58. Just for men
- 59. Josip Broz, familiarly
- 61. ____'easter

Down

- 1. Barium ____
- 2. Poison
- 3. Deal maker
- 4. Nearby
- 5. Participate in a summer sport
- 6. Life preserver?
- 7. Guns
- 8. Freelancer's enc.

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

Kevin Losee
 Sales/ Leasing Consultant

Rallye Lexus- 516-629-7617
 20 Cedar Swamp Rd.
 Glen Cove, NY 11542

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

MICHELLE I. WEBER, LMHC, CRC
 Specializing in Addictions and Vocational Counseling
 By appointment only

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

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

AUTOMOTIVE

ANTHONY AND FRAN TROFFA, Prop.
TROFFA'S SERVICE CENTER INC.

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

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

24 HR. TOW SERVICE
 676-7791

PROFESSIONAL

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

PROFESSIONAL

PETER A. PEEBLES
 Illustration, Murals & Portraiture

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

81 Glen Cove Avenue
 Tel: 516-676-1773

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

John J. Noone M.D., R.P.H.
 MON. Thru FRI. 9 a.m. - 8:00 p.m.
 SAT. 9 a.m. - 1:00 p.m.
 SUN. 9 a.m. - 2:00 p.m.

The Glen Head Pharmacy
 Established 1904

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

TEL: (516) 773-3836 FAX: (516) 437-6434

HOWARD N. ARANOFF
 ATTORNEY AT LAW

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

PET CARE

Town & Country Dog Salon

Open 7 Days
 Evening & Weekend Appointments

516-759-6742

Dr. Paul Capobianco
 HOLISTIC FAMILY MEDICINE
 Board Certified

www.DrPCapobianco.com
671-5017

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

The Gold Coast Gazette's Directory of Local Businesses

DINING GUIDE

**YOUR AD COULD
BE HERE! CALL
671-2360**

HOME SERVICES

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

HOME SERVICES

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

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

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

*To advertise
call
671-2360*

**To advertise in the
Gazette
call 516-671-2360**

Old Country Tree Service

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

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

35 Northern Boulevard
Great Neck, NY 11546
Office: (516) 625-2944 Ext 226
Fax: (516) 625-5415
FBI # 1584 932434

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

PROFESSIONAL

*Help Wanted:
Professional Dads/Moms/grads -
wanting a change
possible compensation: 100K+
part-time/ Full-time*

ATTENTION: What are YOUR alternatives in the current job market? We represent a billion dollar debt free company expanding throughout the U.S. We are currently expanding in the North Shore Long Island area. We are looking for other Corporate Professional Dads and Moms or grads who are willing to assist us with our ongoing growth in our local community.

Requirement: Ambitious, have a good work ethic, and able to take direction.
Are you looking to make full time pay from \$60K-\$100K while really working part time hours?
Commuting to Manhattan? Are you tired of being downsized or working crazy hours? Are you tired of missing your son's or daughter's games because of work? Do you long to spend quality time with your family? If the answer to any of these questions is "yes," make the decision today and connect with us at 516-828-2515 EOE
Note: Not an MLM.

HOME SERVICES

HOME SERVICES

**GOLD COAST
WINDOW
FASHIONS**

- Blinds
- Shades
- Shutters
- Fabrics
- Window Film

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

**YOUR AD COULD
BE HERE! CALL
671-2360**

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

Courthouse Named In Honor of Suozzi's

Over 200 friends, family and city officials gathered at the 1907 Courthouse at 141 Glen Street as the North Shore Historical Museum dedicated the Marguerite and Joseph Suozzi Building in honor of their decades of public service.

Brian Mercandante started by outlining the over ten years of organizing and fundraising to first acquire, and then rehabilitate the historic building. Now as the museum takes shape they have sought someone to make a generous gift to help the museum and name the building. The friends and family of Mr. and Mrs. Suozzi stepped forward for the naming opportunity.

Rosemary Suozzi Llyod, a Unitarian minister and Harvard Divinity School graduate, then spoke about her parents dedication to serving others and the importance of supporting the museum's mission.

A video then chronicled Marguerite and Joseph's lives together and their lives if service. Marge, 90, a former nurse at Glen Cove Hospital, mother of 5 and grandmother of 14, has served as Chairwoman of the Morgan Park Summer Music Festival for over 50 years. She has helped first her husband, later her brother in law Vincent "Jimmy", then her son Tom, and nephew Ralph in their campaigns to public office. An active golfer, Eucharistic minister and community member Marge was overwhelmed by the outpouring of love and affection.

Joseph Suozzi, 93, was born in Ruvo del Monte Italy and moved to Glen Cove as a young boy. After attending Fordham he served as a Navigator of a B-24 during WWII and was awarded the Distinguished Flying Cross for his 35 missions. He then attended Harvard Law School on the GI Bill. He came back to Glen Cove and in 1949 was elected the City Court Judge, the youngest judge in the history of NYS. Later he was elected mayor, Supreme Court Judge and was appointed by Governor Carey to the Appellate Division. He later joined the law firm of Meyer, Suozzi English and Klein. Mr. Suozzi, who served in the very building that now bears his and his wife's name was grateful for the support from so many friends and family.

The museum is still seeking support and has other naming opportunities.

photo credit:
Tony Gallego, Gill Associates Photography

