

Volume XXIV No. 49 Hometown Newspaper for Glen Cove, Sea Cliff, Glen Head, Glenwood, Locust Valley and Brookville Week of 8/11/15 75¢

The Debate Not to Debate

By Kevin C. Horton

The Debate not to debate has been brewing for almost two weeks now and as of press time, Tony Gallo has continued to refuse to debate Reggie Spinello for the Republican ticket September 10 primary.

The proposal of the debate came from incumbent Mayor Spinello but Gallo insisted that the debate should be held after the primary.

In a letter sent to Spinello, Gallo said, "I understand that you would prefer to debate before the primary. As you know, primary debates are typically forums for members of the same party to persuade that party's voters that they best represent their ideals and priorities. Debates among candidates from different parties tend to take place just prior to the general election."

Spinello has been tapped by not only the Republican Party but also the Democratic Party of Glen Cove. Spinello requested that Gallo debate him for the primary election.

Spinello responded, "Glen Cove Republican voters will go to the polls to choose me, the endorsed candidate of the duly elected Republican Committee, or you, an insurgent candidate who refuses to accept the Party Committee's decision."

Spinello noted that in 3½ years as a City Councilman, Gallo haven't offered a single item for inclusion on the City Council's agenda. "You have voted to approve virtually everything that I've proposed, with very few exceptions. My administration is about accomplishments, and your campaign positions are just empty rhetoric. And that is why I believe you are ducking a debate. Enough time has passed so that you've now got a record in City Government that can be examined. And on examination of that record, it's clear that you cannot point to a single accomplishment."

DEBATE continued page 3

Police Department National Night Out

The Glen Cove Police Department hosted their 9th annual National Night Out on August 4, 2015. This important event underscores the vital relationship between the police department and Glen Cove residents to create safer neighborhoods and community unity. The Reverend Craig Wright of the Calvary AME Church was recognized as the 2015 National Night Out honoree for his outstanding dedication to the youth of Glen Cove. The festivities included a special performance of the National Anthem performed by Sabrina Ali, emergency vehicle demonstrations, tours of the Glen Cove Police Department, safety demonstrations, music, food and refreshments. Many local community groups and businesses supported National Night Out including the Glen Cove PBA, Mayor Spinello, Glen Cove Youth Bureau, Glen Cove Volunteer Fire Department and EMS, Glen Cove D.P.W., the Glen Cove Library, the Glen Cove Boys and Girls Club, Glen Cove Housing Authority, S.A.F.E. Inc., Glen Cove Chamber of Commerce, Glen Cove B.I.D., Glen Cove Senior Center, Glen Cove Child Day Care, Assemblyman Charles Lavine, Legislator Delia Deriggi-Whitton, acting Nassau County D.A.

Imani takes Mayor Spinello for a mock ride in a Glen Cove Police cruiser.

Madeline Singas, Mary Stanco @ Laffey Fine Homes, Downtown Café, Astoria Bank, Bethpage Federal Credit Union, Cove Animal Rescue, The Regency @ Glen Cove, Cove Deli, Glen Cove Bagel Café, Franks Beverage, Allison's Party To Go, Risa's Smiley Time Kiddie Parties, Amalfi Pizza, Delicious Pizza, Dominik Pizza, Forest Pizza, La Famiglia Pizza, Sal's Pizza, Vito's Pizza,

Vittorio's Pizza, Tokyo Sushi, Subway, Stop & Shop, King Kullen, Staples, Humana, Valley Sports, Ralph's Italian Ices, Pasquale Cervasio, The Nicholas Pedone Foundation, The Bulley Proof Project, Nassau County Girl Scouts Troop#1243's Jessica Bellomo, Dr. Maxine Mayreis - Foundation for Wellness Professionals, and Michael McGrady Music.

"Hollywood Cowboy" Day A Success!

Glen Head's own movie star Will Hutchins, of TV's "Sugarfoot" fame, was the highlight of "Hollywood Cowboy" Day at the Glen Cove Adult Day Program last Thursday, July 30th. This event was held in celebration of the program's 30th year of service to Nassau County's frail elderly seniors and their caregiving families. Many arrived in full Western regalia to commemorate the day. Cowboy Will, now 85 and handsome as ever, was accompanied by his lovely wife Babs, resplendent in cowgirl gear and fabulous fringe, and the event was opened by a musical performance by Jeff Sorg,

continued on page 2

From left to right: Lisa Craig, Bill Mozer, Charles Von Schmidt, Babs Hutchins, Will Hutchins, Jeff Sorg (photo by Geri Reichgut)

Mayor Reggie Spinello Receives Two Top Endorsements -

The Glen Cove PBA and the Long Island Federation of Labor, AFL-CIO

The following release was sent for publication...

Touting Glen Cove Mayor Reggie Spinello's commitment to public service, public safety, quality of life issues, and his support for working families, both the Glen Cove Police Benevolent Association (PBA) and the Long Island Federation of Labor, AFL-CIO, have endorsed the incumbent Mayor for re-election.

According to Sgt. David Leon, President of the Glen Cove PBA, "The Glen Cove PBA has chosen to endorse current Mayor Reggie Spinello for Mayor of the City of Glen Cove in the upcoming 2015 election. Since becoming Mayor, Reggie Spinello has made public safety and quality of life a top priority in this City. He has worked closely with the Police Department and has always provided the tools needed to Police this great City. He has spent time riding along on patrol with us to observe and understand what we deal with on a daily basis. No mayor has done this since I've been a Police Officer in Glen Cove."

In a letter signed by John R. Durso, President and Roger Clayman, Executive Director of the Long Island Federation of Labor, AFL-CIO, the correspondence stated, "On behalf of our Executive Board and the 250,000 union members on Long Island, we are pleased to inform you that we have endorsed your candidacy for

the Office of the Mayor of Glen Cove. Our support for your campaign is based on your record and your commitment to working families." In addition, the organization also said, "We are confident that you share with us a common vision about the future of Long Island. Good jobs with decent pay and benefits are the basis of a stable middle class lifestyle. That is something we can achieve together."

"I am grateful for the strong endorsements from the Glen Cove PBA and the Long Island Federation of Labor, AFL-CIO, as their support validates my administration's achievements in focusing on the priorities that matter most to the people of Glen Cove," said Mayor Reggie Spinello. "In just over 20 months, we have aggressively tackled issues like illegal housing, negotiated an important contract with the CSEA that benefits all parties, hired new police officers and resurrected important public safety task forces for crime prevention and ensuring the safety of our senior citizens. I look forward to maintaining our aggressive momentum in the areas of fiscal management, quality of life issues, business growth and development and giving our residents great programs that provide environmental, recreational, cultural and social benefits that make Glen Cove a great place to live, work and play."

"Hollywood Cowboy"

CONTINUED FROM COVER

singer-songwriter from Port Washington, who sang his original "I Am a Cowboy," looking every bit the part in his ten-gallon hat and neckerchief. Rick Smith, proprietor of Glen Cove's Piano Exchange and collector of rare vintage films, treated the crowd to a showing of old black-and-white footage of cowboy Dick Powell singing "Ride, Tenderfoot Ride" around a roaring campfire. He then presented the highlighted movie, which was a TV episode from Will's "Sugarfoot," which also featured a then-up-and-coming Slim

Pickens, among other fine character actors of that period. For some in the audience, it was like time-traveling to bygone days; for others it was an introduction to the genre of Wild West TV shows which dominated American television screens throughout the Fifties and Sixties. Afterward, Will took the microphone to share some of his many anecdotes about Hollywood and his many collaborations with such greats as Elvis Presley and Jack Nicholson, among countless others. He was also gracious enough to stay and answer many of the audience's questions. The Wild West truly came to life right here in Glen Cove.

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.

'The Jersey Four' Tribute At Glen Cove Downtown Sounds

The music of Frankie Valli and The Four Seasons will be featured when The Jersey Four perform on week eight of the 2015 Downtown Sounds Concert Series at the Village Square Plaza in Glen Cove on Aug. 21 at 7:30 pm. This popular tribute band has received critical acclaim for their authentic portrayal of the legendary Rock and Roll Hall of Famers.

The long-running hit musical "Jersey Boys" has introduced the music of The Four Seasons to a new generation and the legendary '60s group is still touring today. Jersey Four pays homage to this popular band with their unique vocals and fabulous stage show. They wear authentic costumes, play Fender-Stratocaster and Gibson Firebird and Thunderbird guitars and use Fender Amplifiers just like the iconic group. They also eschew the use of pre-recorded music and lip synching to keep the experience as real as it can get.

The Jersey Four takes audience members on a journey from early Four Seasons' number-one hits through Frankie Valli's solo career right up to the present day. This means they span over 50 years of music with "Sherry," "Big Girls Don't Cry," "Rag Doll," "Walk Like a Man" and "Who Loves You" just some of the timeless classics they perform.

The Vocal Group Hall of Fame declared The Four Seasons the most popular rock and roll band prior to The Beatles and "Jersey Boys" brought that phenomenon to the present day. Relive the experience when The Jersey Four takes the stage at Downtown Sounds 2015.

Every Friday night during July and August, the Downtown Business

Improvement District and the City of Glen Cove join forces to bring Downtown Sounds to the Village Square at the intersection of Glen and Bridge Streets. This annual outdoor concert series, which is free to the public, is designed to use music as a promotional tool to boost the local economy. The weekly concerts typically bring 600-1,000 people to the city's streets, which increases patronage of local businesses including many area restaurants. The event has grown substantially since its debut in 1997 and the city now closes School Street due to the overflow crowds.

Presenting sponsors for Downtown Sounds 2015 are Bethpage Federal Credit Union and Garvies Point. Other sponsors include American Community Bank, North Shore-LIJ Glen Cove Hospital, North Coast Subaru, Kimco Realty, American Paving & Masonry Corp., Bridge Marine, The Downtown Cafe and The Glen Cove Printery. Media partner is The SUNY College at Old Westbury, OWWR Old Westbury Web Radio (www.owwrny.org) and OWTV Old Westbury Television. Host Joe Manfredi will be streaming the concerts live on www.ustream.tv; keyword: OWWRNY. Free parking for Downtown Sounds is available at the nearby municipal garage. In the case of rain, the advertised acts will perform at the Wunsch Arts Center at R.M. Finley Middle School on Forest Avenue. For more information, call the Glen Cove BID at 516-759-6570, or visit the Web at <http://www.glencovedowntown.org> or www.downtownsoundslive.org.

Important Update

Gold Coast Public Library Trustee Election Candidate Petition Due Date

For those residents interested in running for a position of Trustee of the Library, the due date for submitting petitions was previously printed incorrectly. The correct due date is Thursday, August 27th @ 5PM. This due date is 48 hours later than the previously posted time.

The Budget Hearing originally scheduled for Wednesday, August 26th will still take place @ 7PM as planned.

The Meet the Candidates Night originally scheduled for the 26th will be moved to Thursday Night, August 27th @ 7PM.

Residents of the Library District interested in running for Trustee who have not yet picked up a petition can do so now at the Library Circulation Desk now.

The Gold Coast Public Library Budget and Trustee Election will be held on Wednesday, September 9th, 2015 at the Library between 9am and 9pm.

We apologize for any inconvenience this may have caused.

The Debate Not to Debate

DEBATE continued from page 1

He continued, "You're playing games. Your position on a debate is both disingenuous and insulting to the voters. Your insistence that you will not debate me until I change my party registration is as silly as me trying to avoid a debate by saying that since I am the endorsed Republican candidate, you are not entitled to debate me."

"If you genuinely believe that you're qualified to be mayor, then show up on September 3rd and debate me. The voters deserve it and will demand it."

Gallo responded, "Amazingly, the mayor remains unwilling to formally affiliate himself with the Republican Party whose nomination he hopes to secure, though he did inform me of his plans to throw a debate with or without me next month." "It's not clear whether his solo performance would take the form of a one-man Independence Party forum or a simple press conference, but I wish the mayor all the best with his show."

"He has promised to upload it to YouTube, so we'll find out soon enough. Either way, the mayor's theatrics surely don't excuse him from attending a general election debate of more conventional timing, as proposed in my initial invitation."

"The mayor's insistence on dictating the course of events and his suggestion that the normal rules don't apply to him are regrettably reflective of his approach to city governance. In this case, he dictates that I pretend he is a Republican. My answer to that decree is no."

Spinello said the offer remains open. He has slated the debate to be held on Thursday September 3 starting at 7pm at the Glen Cove Mansion. Spinello said he will arrange for a neutral moderator to conduct the debate and invite New 12 to cover it as well as post it on YouTube.

With the assistance of the moderator he will agree upon a format for opening and closing statements and time for answers and rebuttals.

Glen Cove Police Department National Night Out

Pictured in photo 1 (L to R): Mayor Reggie Spinello, Reverend Craig Wright, Police Chief Whitton, Deputy Chief Ortiz and Sergeant Nardone.

Dance Classes for All Ages Your child can LEARN and have FUN!

Why choose Glen Dance Studio?

GREAT LOCATION – Lots of parking, 4 large dance rooms with professional "spring" floors to reduce injury and fatigue, spacious waiting room with observation TVs to watch classes

QUALITY CLASSES – Small classes with lots of individual attention, students learn how to dance, rather than a single dance routine

HASSLE FREE RECITALS – FREE recital DVD to each family, Local venue, tights and souvenir recital t-shirt included with each costume

REPUTATION – over the past 20 YEARS our dancers have been selected to dance at Disney World, Statue of Liberty, Madison Square Garden, Six Flags, Lincoln Center, and in London during the 2012 Olympics!

Class size limited are strictly enforced, so REGISTER TODAY!

Call (516) 674-0082, go to GlenDanceStudio.com, or stop in and visit the studio Monday or Wednesday between 3 and 8 PM. 3 Park Plaza, Old Brookville (upstairs- entrance in rear)

The British Invasion Tribute Takes Center Stage at Morgan Park Summer Music Festival Sunday, August 16 at 7:30 p.m.

On Sunday, August 16, Morgan Park Summer Music Festival presents The British Invasion, a tribute to the great British and American bands of the 60s. The concert, which is free to the public, begins at 7:30 p.m. in Morgan Park.

Relive the fabulous 60s with The British Invasion Tribute, a band that performs note-for-note tributes to all the bands of that unrivaled era that changed music forever. The British Invasion Tribute begins with the Rolling Stones, The Who, The Yardbirds, Donovan, Herman's Hermits and many more of the 60s English groups. The group then goes on to celebrate the American response -- The Monkees, The Beach Boys, The Mamas & the Papas, Creedence Clearwater Revival, Simon & Garfunkel, Jefferson Airplane, to name just a few. The British Invasion show wraps up with a tribute to the Fab Four --- the legendary Beatles!

The British Invasion Tribute concert is underwritten by Bank of America.

Come on down to Morgan Park and enjoy a wonderful evening of family entertainment under the stars. Bring a blanket or chairs and picnic if you wish. Children are welcome. Morgan Park is located on Germaine Street at the end of Landing Road in Glen Cove. In the event of rain, the concert will be held in St. Patrick's Parish Hall, Pearsall Avenue, Glen Cove. For further information, call (516) 671-0017, email morganparkmusic@yahoo.com, visit www.morganparkmusic.org or find us on Facebook at Morgan Park Summer Music Festival.

Morgan Park Summer Music Festival is an all-volunteer nonprofit organization that has been providing free professional concerts in the park for 56 years. The shows are completely funded through the generous donations that are received from businesses and individuals. Taxpayer money is not asked for nor received to bring this high caliber talent to the Festival.

HAWKINS COVE OIL SUPPLY CORP.

Your Truly Local Heating Oil Dealer
Since 1934

offers:

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

676-7200

10 Charles Street • Glen Cove

Smokey's Cigar & Chocolatier Co.
516 609-2125

**WE ARE HAPPY TO ANNOUNCE WE
ARE MOVING TO 82 BIRCHHILL ROAD
LOCUST VALLEY
LOOK FOR OUR GRAND OPENING
609-2125**

2015 Morgan Park Summer Music Festival The 56th Season Free Concerts in Morgan Park at 7:30 p.m.

August 16 The British Invasion Tribute Music of the 1960s

This concert is sponsored by Bank of America

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. Call 516-671-0017 for information and updates.

Rain location: St. Patrick's Parish Hall, Pearsall Avenue, Glen Cove.

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

Sun, Fun, Fishing and BBQ for Youth Board Kids

A group of kids from the Glen Cove Youth Board enjoyed a day of party boat fishing on the "Never Enuff" and then headed back to the Glen Cove Anglers Club for a barbeque. In all it was a sun-soaked fun filled day for the kids as the Anglers Club continues it's decade old tradition of sponsoring an event for one of our local youth groups. Pictured are the kids lined up on the starboard side of the "Never Enuff" waiting for the whistle to blow so they can wet their lines and back at the Anglers Club on Garvies Point Road for a BBQ and a group photo. The kids are flanked on the left by Angler's Commodore Sal Groe and on the right by member

Grenville Baker Boys & Girls Club Hosts Old Fashioned Clam Bake

At Grenville Baker Boys & Girls Club, we are excited to be hosting an Old Fashioned Clam Bake on Saturday, August 29th at Stehli Beach. "This is the perfect way to celebrate the Club's 65th Anniversary and to close out the season," said Ramon Reyes, Executive Director of Grenville Baker.

This year's celebration will begin at 5:30 pm on August 29th and will feature lobsters, clams, sausage and peppers,

corn on the cob, potatoes, beer, soft drinks, and mixers. Only 150 tickets are available. An adult only event, the cost will be \$65 per person and you are encouraged to purchase tickets early as this promises to be a sellout event. No tickets will be sold at the door. For more information regarding the Clam Bake, please call 516-759-5437 ext. 11 or visit www.gbbgc.org

BACK BALANCE
Dog Training & Rehabilitation

Real Training
For the Real World.

**Behavior Modification
Programs for all dogs.**
back2balancetraining.com

ULTIMATE Auto Body

24 Hour Towing

81 Glen Cove Avenue
Tel: 516-676-1773

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

Letters to the Editor

Give Up His Job?

To The Editor,

I don't know Mr. Gallo socially or professionally. I have no reason to doubt his value in our school system as a physical education teacher and coach. Some of your readers may feel as I do and wish Mr. Gallo would remain as a teacher and coach, professions in which he is well regarded and qualified rather than campaign for the full time salaried position of mayor when his professional qualifications for such are obviously questionable and not a matter of record at this point.

On the other hand, our present full time salaried elected mayor Spinello's record in office during his first term reveals he is doing a fine job. Additionally he is also well regarded and qualified in both the private and public sectors for this role. From where I sit, and I hope most of your readers will agree, Mayor Spinello deserves to remain in office for a second term.

Your readers will note that I use the phrase "a full time salaried elected position of mayor" which is entirely different from what Mr. Gallo's presently elected position is, e. g., that of a part time Councilman. I don't know if any stipend or benefits are part of this part time endeavor.

Be reminded it seems doubtful that if Mr. Gallo prevails in this year's mayoral election that he can still be a tenured full time salaried public school teacher while simultaneously being a full time salaried elected mayor?

Instead it would seem more likely that Mr. Gallo would then have to apply for some sort of a leave of absence and do so in manner prescribed by law and/or a teacher's union contract.

It seems reasonable to now ask, would the elected position as a full time salaried mayor be a sufficient and/or lawful reason for the school district to grant Mr. Gallo an applied for leave of absence for any extended period of time? If not, a resignation from his tenured teaching position might be his only other option. Resignation would almost certainly not be in his or his family's best interests unless he is financially independent to do so.

One of the political buzz-words that has recently come into vogue locally is "transparency." I have the "gut feeling" that more "transparency" is needed for the voters of Glen Cove on the part of Mr. Gallo as well as senior school officials, or the Board of Education, concerning any of the above issues.

I don't know any top level school administrators, nor do I know any of the Board of Education Members to whom I can make inquiries. Notwithstanding, conceivably some of your readers might want to reach out to any one of the aforementioned officials known to them personally to learn how the above "if and then type scenarios" are now being studied, and/or are to be administered

from beginning to end.

Bob Pemberton

Gallo's Ham-fisted Campaign Strategy

To The Editor,

In a particularly noxious response to Mayor Reggie Spinello's invitation to a September 3 mayoral debate at the Glen Cove Mansion, Councilman Tony Gallo has replied by saying no, he will not debate Mayor Spinello until the Mayor accedes to Gallo's dumb demand that the Mayor change his party registration first. The Mayor is registered with the Independence Party, but he was elected on the Republican line, and this year, the Republicans, the Conservatives, the Independence Party, and even the Democrats – all of them – endorsed Mayor Spinello for re-election.

Mr. Gallo's handlers have adopted a strategy to help their candidate avoid ever having to actually debate Mayor Spinello. They've had Mr. Gallo insist that he won't get on a stage with the Mayor until he changes his party registration. Mr. Gallo says only Republicans can debate Republicans. Of course, Mr. Gallo and his handlers disregard the fact that it was duly elected Republican Committeemen who nominated Reggie Spinello for re-election because they thought he's the best man for the job and Mr. Gallo is not.

In this latest move to run away from meeting the Mayor in debate, Mr. Gallo declares on his Facebook page, "This mayor is not a man who's used to hearing the word no. I would respectfully suggest he get used to it."

It takes colossal gall to publicly exhibit that sort of disrespect towards a sitting mayor. Worse yet, Mr. Gallo's handlers, who obviously conceived of his ridiculous response, evidently failed to find out what their candidate does for a day job. Had they done so, they would have discovered that he's a public school teacher.

Almost every kid in America big enough to use a keyboard goes on Facebook. And a lot of the kids in the Glen Cove schools will click on to Facebook and now read the inexcusably insolent and angry letter purportedly penned by one of their teachers. If this is the temperament that Mr. Gallo, a teacher, brings to a local political campaign, is that something he should be showing to children in his charge? What could they possibly learn of any value from this example of disrespect?

Mr. Gallo may think he's Glen Cove's Donald Trump with an unchecked nasty side that will play well in his campaign to challenge the decision of his own party that they don't think he's mayoral material. But he's not a Trump and it surely can't play well with parents of his students.

Mr. Gallo's continuing dodge of a debate with Mayor Reggie Spinello by spewing out this sort of unchecked

polemic is pretty good evidence of just why he's disqualified himself from serving in the City's highest office.

Michael A. Levy

Urban Planning 101

To The Editor,

Before they allow RXR or Livingston Development to build a single additional multiple-use housing project or apartment complex, accessible only by car, Glen Cove's leaders would do well to take to heart some urban planning basics that best serve the entire Glen Cove community's long-term interests—not just serve developers' short-term interests and provide politicians with quick fixes.

Glen Cove—a city without a strong urban core, bisected by a highway, with a train station at one end of town, supermarkets at another end, and with existing and planned apartment and townhouse complexes nowhere near either transportation or shopping—surely lays claim to some of the poorest urban planning around.

Rather than allow developers to add to its overgrown, haphazard and unwieldy sprawl, as these RXR and Villa projects threaten to do, city leaders should reimagine the best options toward making Glen Cove a successful and vibrant waterfront city—at the very least: bring back a modern, efficient version of the trolley and/or extend a spur of the LIRR northward into town, rather than further immobilize and choke Glen Cove

area residents with their own automobile traffic.

Glen Cove leaders might want to take some pointers from the city of Buffalo, once called America's best designed city—that is, until the 1950s, when city planners built highways that cut through the city and cut it off from its waterfront (similar to Glen Cove's highway, but on a larger scale), a project they now call the "mother of all mistakes."

There is no reason why Glen Cove, too, cannot envision and implement its own renaissance as a well-designed waterfront city. All it takes is imagination, will and courage on the part of its leaders and residents.

Here are some of the key initiatives the city of Buffalo is undertaking to restore it to what Frederick Law Olmsted called "the best-planned city in America," even before he designed its park system:

- Remove highways that a) cut through the city and b) cut Buffalo off from its waterfront
- Restore Buffalo's streetcar system
- Save and restore old buildings
- Restore Olmsted's park system
- Create walkable, bikeable urban neighborhoods
- Add 10 miles of bicycle ways a year

For a terrific video about Buffalo's "renaissance": <https://www.youtube.com/watch?v=sBsi5FGbY2Y>

Karin Barnaby

Glen Cove Chamber Of Commerce Awards Scholarships Chamber Distributes 2014 Future Business Leader Recipients

The Glen Cove Chamber of Commerce proudly presented three senior students with the 2014 Future Business Leader Scholarship Awards. This year the Chamber was fortunate enough to choose award-winning essays from Glen Cove student residents that had applied in overwhelming numbers. Grade scores, recommendations community service are some of the criteria students must meet when submitting their essay on this year's theme, "how to increase business varieties in Glen Cove?". Chairing the scholarship committee were Patrick Mack of Glen Cove Hospital and Jacki Yonick from the Glen Cove Youth Bureau who had a difficult time selecting only one winner and had additional help from volunteers Tony Gallo (Glen Cove School), Roberto Telese (Glen Cove Police Dept.) and Reverend Betsy Simpson (First Presbyterian Church). Heartfelt gratitude to all of these committee members who helped to select the follow award recipients:

- Anthony Pedraita (Molloy College)
- Elena D'Ambrosio (Molloy College)
- BlakeLee Woods (Columbia University)

It has been an annual tradition of the Chamber to extend this scholarship

to students residing in our City. Each year a different essay has been created to challenge the thinking of our future business leaders. The total sum of money granted is \$2500 and is divided by qualifying essay submissions. We wish all great success in their endeavors.

Pictured: Front-left to right-Phyllis Gorham, Executive Director, Anthony Pedraita, BlakeLee Woods, Elena D'Ambrosio, Mary Stanco, President Back-Jacki Yonick, Second Vice President and Patrick Mack, Board Member.

Glen Cove Chamber of Commerce is one of the oldest organizations in the City, established in 1920. Its mission is to enhance the health and profitability of our Member businesses.

PAVING

Before

After

MASONRY

Call 1-800-SEALCOAT

SEALCOATING

Before

After

FREE ESTIMATES

Call 1-800-BLACKTOP

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

ATLAS ASPHALT & SONS
Serving All Long Island

Visit Us at

www.atlasasphalt.com

Up To \$25.00 Off
or 10% Off Estimate Up to \$25
ANY SEALCOAT

*Must Present Coupon At Time of Estimate

\$100.00 Off
ANY PAVING PROJECT*

*ANY JOB OVER \$1500.00
*Must Present Coupon At Time of Estimate

We Welcome You to the
LIGHTHOUSE
Waterfront Cafe

We feature continental cuisine with a seafood flair. Our goal is to provide you and yours with excellent food, good drink and outstanding service in a casual and friendly atmosphere. The restaurant caters to all your needs. Dine inside or out on our patio, enjoy sunsets or entertainment in our lounge, we want you to have the ultimate experience.

If it is breakfast on Sundays, lunch seven days a week, dinner nightly or planning a group function, we are here to make your experience an enjoyable one at the Lighthouse Waterfront Cafe.

76 Shore Road, Glen Cove **516-277-2088**

TONY
GALLO
 FOR
 MAYOR

September
 2015
10
 Primary Day

Team Gallo... A G.R.E.A.T. New Vision For Glen Cove!

ECONOMIC TURNAROUND • STRATEGIC DEVELOPMENT
QUALITY OF LIFE • GOOD GOVERNMENT

TONY GALLO
REPUBLICAN FOR GLEN COVE MAYOR

For Glen Cove City Council Hon. Efraim Spagnoletti ★ Carlos Shimabukuro ★ Philip Pidot
 Roderick Watson ★ Nancy Hawkins ★ John Perrone

Paid for by Friends of Tony Gallo • 86 Forest Ave., Glen Cove • 516-801-3317 • For more info visit tonygallojr.com

FIGHT THE FAT!

3 FAT-MELTING CLASSES

& FREE GLOVES!

\$45 Value!

\$19.99

iLoveKickboxing.com

Glen Cove Girl Scout Awarded Highest Honor

Girl Scouts of Nassau County recently recognized Michelle Melfi, an incoming senior at Glen Cove High School, for earning the Gold Award, the highest and most prestigious award within the Girl Scouts Movement. In order to be eligible for a Gold Award, a Girl Scout must have completed two Girl Scout Senior or Ambassador Journeys or have already received the Silver Award and completed one additional Journey. The Gold Award also requires the completion of 80-hours or more of an individual leadership Take Action project that makes a sustainable and measurable impact on an important issue or need in the community and that serves to educate and inspire others in the community.

"Earning the Gold Award is an incredible achievement that only 5 percent of all Girl Scouts nationwide obtain," said Donna Ceravolo, Executive Director and CEO of the Girl Scouts of Nassau County. "We are all so proud of the Gold Award recipients. Their hard work and dedication is truly admirable."

This award recognizes the Senior and Ambassador Girl Scouts for their leadership skills and excellence and must be completed before or during the Girl Scout's senior year in high school.

To the majority of the girls receiving the Gold Award, it serves as the peak of their Girl Scout Leadership Experience.

Michelle's Girl Scout Gold Award Take Action Project, Easing the Jump Between Elementary and Middle Schools, served to assist the transition between fifth and sixth grades to get students off to a great start in their new environment. By developing mini-workshops, pamphlets and a scavenger hunt, Michelle helped inform the fifth graders what to expect in middle school. The students, their parents and the school district appreciated the project, which will continue after Michelle's graduation from the school district and be run by the Junior Honor Society.

A lifelong value comes with having earned a Gold Award. Recipients of the Gold Award who enlist in the U.S. Armed Forces may receive advanced rank for their achievements. Most universities and colleges offer scholarships or other recognition to Gold Award recipients and yearly. Notable Gold Award recipients include Jan Hopkins, CNN financial news anchor, and Betsy Boze, Senior Fellow at American Association of State Colleges and Universities and President at Kent State University Stark.

We're the Girl Scouts of Nassau County: We're 27, 000 strong – 27, 000 girls and adults who believe every girl from Nassau County can change the world. It began over 100 years ago with one woman, Juliette Gordon "Daisy" Low, who believed in the power of every girl. Today, we continue her vision of building girls of courage, confidence, and character who make the world a better place by helping them discover their inner strength, passion and talents. And with programs in Nassau County, across Long Island and throughout the United States, there's a chance for every girl to do something amazing. We're the Girl Scouts. To volunteer, reconnect, donate or join, visit www.gsnc.org.

North Shore Board of Education Meeting Thursday, 8/27, HS Library

The North Shore Board of Education will meet on Thursday, 8/27, in the High School Library. Public session will begin at 7:30 PM and it is anticipated that the Board will meet prior in executive session. Agenda topics will include the 2015-2016 District Goals.

The public is welcome! Upcoming meetings will take place on 9/10 (HS Library), 9/24 (HS Library), 10/8 (GWL School), 10/22 (BOE/Town Meeting, HS Library), 11/19 (GH School), and 12/10 (SC School).

Public attendance is encouraged at all North Shore meetings! If you would like to receive school emails, please visit our website at www.northshoreschools.org There is a subscribe button at the top of the homepage (or unsubscribe if desired). If you would like to contact the North Shore Board of Education, please email nsboe@northshoreschools.org

Name the Celebrity

Mike" (1952), starring Spencer Tracy and Katharine Hepburn, again directed by Cukor. His work in "Pat and Mike" led to his nomination along with Richard Burton and Robert Wagner, for a Golden Globe as Best Newcomer. Burton won the award that year, but our celebrity's career was launched. Columbia Pictures head, Harry Cohn, liked him and wanted him for the role of Pvt. Robert Prewitt, in "From Here to Eternity" (1953), but Fred Zinnemann, four-time Academy Award winning director, insisted Montgomery Clift be cast.

Last Week's Celebrity

Last week's celebrity was George Givot. By the end of the 1930s, Givot had intended to settle down as a "gentleman farmer" on his estate in Tarzada, California. However, a messy marital break-up and debts incurred in a failed business venture forced him back into the acting profession, usually in dramatic parts. However, his aptitude as a dialectician continued to be put to good use in "Road to Morocco" (1942), as "Neb Jolla" with Bing Crosby, Bob Hope and Dorothy Lamour, and in "Behind the Rising Sun" (1943), as the hearty Russian newspaper man, "Boris", with J. Carrol Naish. From 1944 to the early 1950s, Givot took time out from movies to return to Broadway, appearing in the such shows as the musical comedy "Mexican Hayride" as "Lombo Compos". He again returned to the film world in "Captain Pirate" (1952) with Louis Hayward and in "China Gate" (1957) with Gene Barry, Angie Dickinson and "Nat "King " Cole. Towards the end of his career, he returned to his roots as a voice actor and is probably best remembered for voicing the gentle Italian restaurant owner "Tony" in Disney's animated film "Lady and the Tramp" (1955). He passed away, at the age of 81, on June 7, 1984.

Correct Callers

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

Smokey's Cigar & Chocolatier Co.
516 609-2125

**WE ARE HAPPY TO ANNOUNCE WE
ARE MOVING TO 82 BIRCHHILL ROAD
LOCUST VALLEY
LOOK FOR OUR GRAND OPENING
609-2125**

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

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)

Obituaries

Roberto Bencio

Bencio, Roberto D. of Glen Cove on August 8th, 2015. Beloved husband of Narisa. Devoted father of Rodrigo (Joy), Rolando (Norma), Rowell, Rowena (Bernie) Medina and Rodol (Dolly). Loving grandfather of ten and one great granddaughter. Dear brother of Nita, Elisa, Virginia, Francesa and Amy. Funeral Mass at the Church of St. Patrick. Interment East Hillside Cemetery. McLaughlin Kramer Megiel Funeral Home.

Janet DiFede

DiFede, Janet of Locust Valley, NY on August 7, 2015 age 79. Born in Methil, Scotland. Beloved wife of Louis. Loving mother of Debbie Murray (Charles) and the late Louis. Devoted grandmother of Tyler. Donations may be made to the American Heart Association. Visiting and Funeral Service at Dodge-Thomas Funeral Home: 26 Franklin Ave. Glen Cove. Interment Locust Valley Cemetery. www.DodgeThomas.com

Giuseppe Graziosi

GRAZIOSI, Giuseppe of Glen Cove, NY on August 7, 2015 age 80. Beloved husband of Iolanda. Loving father of Rocco (Rose), Danny (Teresa) and Sabina Webel (Robert). Dear brother of Sr. Brigida. Proud grandfather of Rocky Joe, Michelle, Danny Jr., James, Jonathan, Alana and Robert. He loved his family, and enjoyed playing bocce, hunting and gardening. He will be deeply missed by all of his family, friends and loved ones. Visitation at Dodge-Thomas Funeral Home: 26 Franklin Ave. Glen Cove. Mass at the Church of St. Rocco. Interment Holy Rood Cemetery. www.DodgeThomas.com

Giuseppe Solomita

SOLOMITA, Giuseppe of Glen Cove, NY on August 8, 2015 age 81. Beloved husband of Maria. Loving father of Maria Stanco (Giuseppe), Felicia Solomita, and Valentina Solomita. Proud grandfather of Betti Maria, Christina Celeste, and Alberico Giuseppe. Dear brother of Rosina Grella, Carmela Caprarella, Lucia Costantino and Michele Solomita.

Giuseppe was a proud family man who enjoyed gardening, hunting and golf. Visiting at Dodge-Thomas Funeral Home: 26 Franklin Ave. Glen Cove. Mass at the Church of St. Rocco. Entombment Holy Rood. www.DodgeThomas.com

Ann Dickerson

Ann C. (Conway) Dickerson, 75, a resident of Keene, NH and former resident of New York, passed away peacefully at her home, following a period of declining health on July 15th, 2015.

She was born July 25, 1939, in Glen Cove, NY, the daughter of James A and Anna C. (Germaine) Conway, Jr. She was a 1957 graduate of Glen Cove High School. On November 28, 1964 she married: Robert S. Dickerson, Sr.

Devoted, compassionate and spunky were three of her greatest characteristics. She was a devoted Mom, Grandma and friend to everyone in her family and those she met in her community. Growing up on Long Island, New York, she referred to herself as a "clam-digger" and knew the value of hard work and the need to have a warm and loving home. She loved to cook for her family: some of their favorites were Turkey Tetrazzini and Hawaiian Chicken. She loved that she was part of a large family and was always ready to go and visit relatives. Her compassion came through in the time that she shared with her grandchildren: spending time with them was what made her the happiest, and she always encouraged them, as well as her children that they should dream big and that they could do whatever they wanted to do with their lives. Her "spunk" came through in her love of decorating and in the vivid colors which she surrounded herself with: perhaps it was from her youth in New York or perhaps that she wanted to bring the beauty of nature into her home, either way, she captured as much of it as she could. She also enjoyed doing crossword puzzles.

She is survived by her daughter: Stacey Masters and her husband Scott of Keene, NH, her son: Robert "Bob" S. Dickerson, Jr. and his wife Christine of Hicksville, NY, her daughter-in-law:

Jean Badalamenti of South Carolina, six grandchildren: John Badalamenti and wife Brittney, Mark Badalamenti and wife Michele, Catherine Badalamenti, Anna Masters, Sophie Masters and James Dickerson, her brother: John "Jack" Conway and his wife Jackie of Florida, two sisters: Nancy Goodman and her husband Louis of New York and Janis Ceriello and her husband Tony of New York, two sister-in-laws: Sue Conway of New York and Patricia Conway of New York, her brother-in-law: Donald Hewitt of Maine and many nieces, nephews and extended family members. She is predeceased by her son: Salvatore

Badalamenti, her sister: Dorothy Hewitt and three brothers' James Conway III., Michael Conway and Anthony Conway. A Celebration of her life will be held August 23rd, 2015 and the Sea Cliff United Methodist Church, in Sea Cliff, New York at 1:00.

In lieu of flowers, memorial contributions may be made to the Wardlaw-Hartidge School in Scotch Plains, NJ in honor of Sal Badalamenti. The funds go to the building of an auditorium, a cause near and dear to Sal. Ann wanted nothing more than to see this happen and honor the work and commitment of her son. <http://www.whschool.org>

City of Glen Cove Set To Adopt Single Stream Recycling on August 3, 2015 First Municipality on the North Shore to Initiate New Program

Mayor Reggie Spinello announced today that Glen Cove will be the first community on the North Shore to introduce Single Stream Recycling. The program, to go into effect on Monday, August 3, offers a more convenient way to recycle. "This innovative and effective recycling program allows residents

to place ALL of their recyclable materials into one blue recycling bin or use one of their own garbage cans with a Single Stream sticker for all recyclable products," said Mayor Spinello. Glen Cove is promoting an "All In. One Bin." campaign to raise awareness for the introduction of Single Stream Recycling where residents can put paper, newspapers, magazines, cereal boxes, cardboard, metal and aluminum cans, junk mail, glass bottles and jars, plastics and plastic containers labeled 1-7 all in the same Glen Cove blue recycling bin.

Single Stream Recycling allows all recyclable materials to be "commingled" by residents in a single container, unsorted, unbundled, and collected by a single vehicle. According to James Byrne, Director of Glen Cove's Department of Public Works, the advantages of Single Stream Recycling are many. "This new process offers Glen Cove residents a more convenient way to be green as sorting recyclables is no longer necessary and research has shown that this program has resulted in higher recycling participation rates," said Mr. Byrne. "With the introduction of Single Stream Recycling some communities have seen recycling participation increase by up to 30 percent." Added Mayor Spinello, "The more people recycle, the more our City can do our part to reduce trash being sent to landfills and transfer stations."

How Single Stream Recycling Works

On scheduled recycling days, all recycled goods placed in the City's blue bins or disposal bins featuring a Single Stream Recycling sticker, will be collected by a specially marked "Single Stream Recycling" Glen Cove sanitation truck. All of the Single Stream recycled materials collected in Glen Cove will be sorted and processed at the Green Stream recycling plant.

Glen Cove residents, who would like to designate their own garbage bin (up to 32 gallons) for Single Stream recycling, will need to pick up a free Single Stream Recycling sticker to feature on their own disposal container. Free stickers are available at City Hall in the Department of Public Works or upon request from your Glen Cove recycling team member. With the adoption of Single Stream Recycling, the Glen Cove Sanitation Department will no longer pick up cardboard on Wednesdays, as it will be disposed of with ALL other recyclables, on your regularly scheduled recycling day.

Here are the highlights of what goes "All In. One Bin." and those items that do not; for a full list of the Single Stream Recycling Do's and Don'ts, go to www.glencove-li.us

All In. One Bin.: What Goes in the Glen Cove Blue Recycling Bin:

- Paper: Newspapers, magazines, junk mail, phone books, cereal boxes and cardboard
- Plastic bottles, caps, jugs and containers labeled #1-#7
- Aluminum, steel and tin cans; Aluminum containers, trays and foil (rinsed and clean)
- Glass bottles and jars (rinsed and cleaned); Empty aerosol cans

What does NOT Go in the Glen Cove Blue Recycling Bin:

- Chemical; Household hazardous waste; paint and paint cans
- Plastic shopping bags and dry cleaning bags
- Styrofoam and Cat Litter
- Glass (window and mirror) and Light Bulbs
- Batteries and electronics

Gold Coast

Classifieds

Auto Donations

Donate your car to Wheels For Wishes, benefiting Make-A-Wish. We offer free towing and your donation is 100% tax deductible. Call 631-317-2014 Today!

Wanted to Buy

CASH FOR DIABETIC TEST STRIPS Up to \$35/Box! Sealed & Unexpired. Payment Made SAME DAY. Highest Prices Paid!! Call Jenni Today! 800-413-3479
www.CashForYourTestStrips.com

Wanted

CASH for Coins! Buying Gold & Silver. Also Stamps, Paper Money, Comics, Entire Collections, Estates. Travel to your home. Call Marc in NY: 1-800-959-3419

Help Wanted

Billion dollar manufacturer expanding in the Long Island area seeking person with sales and/or marketing background. Call for more information. Leave message for call back. 1-516-759-5926

Can You Dig It? Heavy Equipment Operator Career! We Offer Training and Certifications Running Bulldozers, Backhoes and Excavators. Lifetime Job Placement. VA Benefits Eligible! 1-866-362-6497

ATTEND AVIATION COLLEGEñ Get FAA approved Aviation Maintenance training. Financial aid for qualified students. Job placement assistance. Call AIM for free information 866-296-7093

Vacation Rentals

OCEAN CITY, MARYLAND. Best selection of affordable rentals. Full/ partial weeks. Call for FREE brochure. Open daily. Holiday Resort Services. 1-800-638-2102. Online reservations: www.holidayoc.com

Land For Sale

Lakefront Woodlands- Abuts State Land! 43 acres- \$219,900. Over 1,400 ft on unspoiled Adk lake! Beautiful woods, great hunting & fishing! Just west of Albany! 888-701-7509 woodworthlakepreserve.com

Adirondack Lakefront Cabin! 30 acres- \$299,900 Newly remodeled main cabin, 2 addtl camping cabins, 500 ft lakefront! 3 hrs NY City, Ω hr Capital Region! Call 888-479-3394 Tour at woodworthlakepreserve.com

So. Adirondack Lake Property! 111 acres - \$222,900 3 hrs NY City, 40 mins Albany! Great deer hunting, huge timber value! Pristine Lake! Call 888-905-8847 woodworthlakepreserve.com

Your Homeownership Partner

The State of New York Mortgage Agency offers:

- Competitive, fixed-rate mortgages for first-time homebuyers
- Downpayment assistance available up to \$15,000
- Special program for veterans, active-duty military, National Guard and reservists
- Funds available for renovation

1-800-382-HOME(4663)
www.sonyma.org

Homes and Community Renewal

DONATE YOUR CAR

Wheels For Wishes

Benefiting

Make-A-Wish®

100% Tax Deductible

Suffolk County
Call: (631) 317-2014

Metro New York
Call: (631) 317-2014

WheelsForWishes.org

* Free Vehicle/Boat Pickup ANYWHERE
* We Accept All Vehicles Running or Not
* Fully Tax Deductible
* Wheels For Wishes is a DBA of Car Donation Foundation.

PLAZA COLLEGE

School of Allied Health

PLAZA COLLEGE Est. 1916

Where students learn from course work, internships and more.

GRADUATING WORKFORCE READY

718.502.6248 | PlazaCollege.edu
118-33 Queens Boulevard, Forest Hills

Smokey's Cigar & Chocolatier Co.

516 609-2125

WE ARE HAPPY TO ANNOUNCE WE ARE MOVING TO 82 BIRCHHILL ROAD LOCUST VALLEY LOOK FOR OUR GRAND OPENING 609-2125

The Life of an African American Soldier in the Civil War at NSHM

Denice Evans-Sheppard and Francis S. Carl recently gave a presentation and book signing at the North Shore Historical Museum on their ancestor, David Carll; a true New York and Long Island story of the history of an African American soldier. Their book *Footsteps of a Forgotten Soldier; The Life and Times of David Carll*, and the DVD of his life was a moving presentation. The current exhibit at NSHM is of the Civil War, and there were many African American men who yearned for the opportunity to fight for freedom.

The authors spent many years with interviews and oral family history, in addition to the research of old documents.

A "colored" regiment was trained on Riker's Island NY of men from all over Long Island, including David Carll from Oyster Bay. He enlisted and fought with the 26th US Colored Troop Regiment. These brave young men demonstrated pure bravery on the battlefields in South Carolina behind Confederate enemy lines. David Carll is buried in the Pine hollow Cemetery in Oyster Bay, along with many of the other soldiers of his regiment. A portion of the proceeds will go toward the restoration of this historic cemetery.

The book is available at thebookpatch.com or davidcarll.com. visit northshorehistoricalmuseum.org

Answer to last weeks Crossword

1	W	2	O	3	R	4	M	5	E	6	T	7	C	8	H	9	E	10	R	11	O	12	W	13	L
14	A	N	O	A	15	B	U	R	E	A	U	16	W	E	I										
17	D	O	W	N	18	T	O	B	E	A	R	B	19	O	N	E	S								
					20	I	O	N		21	M	R	S		22	R	E	N	T						
23	S	24	T	25	E	A	D		26	H	A	S		27	I	R	I	S							
28	C	H	O	C	O	29	L	A	T	E	30	M	O	O	S	E									
32	U	R	N			33	O	N	E		34	E	E	L											
35	M	U	S	36	T	A	N	G		38	S	T	R	E	39	T	40	T	41	I					
				42	R	U	E		43	U	T	E		44	A	B	O								
				45	T	H	E	G	R	47	A	P	E	S	48	O	F	R	A	T					
50	C	H	U	M					51	E	L	M		52	B	A	S	R	A						
53	A	R	G	O				54	P	T	A		55	P	I	C									
56	D	E	E	R	57	J	O	H	N	58	L	E	T	59	E	60	R	61	S						
62	R	E	S			63	A	C	E	D	I	A		64	O	M	I	T							
65	E	S	T			66	W	O	R	S	E	N		67	R	U	B	Y							

Smokey's Cigar & Chocolatier Co.
516 609-2125

WE ARE HAPPY TO ANNOUNCE WE ARE MOVING TO 82 BIRCHHILL ROAD LOCUST VALLEY LOOK FOR OUR GRAND OPENING 609-2125

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

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,
 Another great weekend of music here in Sea Cliff- Retro Woodstock at Sunset Serenade on Thursday, Music at Seacliff Beach, Friday, and on Saturday night Crash the Beach – a fundraiser for Mutual Concerns- featuring among others, my favorite Jenn Gerrity. But I do have to have a book in hand and I would love something fun and laugh-filled. Any suggestions?
 A Sea Cliff Musical Maven

Dear Sea Cliff Musical Maven,
 A few months ago Karen Boehm, a very astute reader and scholar, suggested I read the novels of Dawn Powell, an author unknown to me. Well, I just finished her most popular work A TIME TO BE BORN and thanks, Karen- it was indeed wonderful! Set in 1940's New York City, the book follows the escapades of Amanda Keeler Evans and her childhood friend Vicky Haven. Evans is a highly successful

novelist married to an all- powerful, extraordinarily wealthy publisher. Vicky serves as a cover for Amanda's affair with a struggling journalist but we soon discover that nothing is as it seems. The book is a hilariously biting take on the publishing world, the fashion industry, and the social politics of the New York City just as America was about to enter World War II. The blatant cynicism of its many colorful characters is recorded in exquisite detail by Powell. I found it impossible to read more than a few paragraphs without laughing aloud. A very enjoyable read and highly recommended!

PUBLIC NOTICE

RESOLUTION NO. 63, YEAR 2015

RESOLVED, that the Schedule of Fees set forth in Chapter A142 of the Village Code be modified relative to Chapter 132-4(D) of the Code as set forth in this resolution; said Chapter A142, as modified by this resolution, to read as follows:

SCHEDULE OF FEES

of Chapter Permit Application	Chapter Title	Type of License Permit or Application	Fee	Duration License, or
132-4(D) applicable	Waterways and Boats	Village removal of an unauthorized boat from public property	\$100.00	not

And be it further RESOLVED, that the Village Clerk be and she hereby is authorized and directed to publish and post this resolution as required by law; and be it further RESOLVED, that the Dept. of Public Works Supervisor be and he hereby is directed and authorized to post suitable signs to reflect the regulation contained; and be it further RESOLVED, that the regulation contained herein shall take effect immediately upon the posting of suitable signs.

Dated: August 3, 2015
 Sea Cliff, NY
 Marianne Lennon
 Village Clerk

RESOLUTION NO. 64, YEAR 2015

RESOLVED, that Section 125-57, Schedule K of the Village Code be amended as follows:

Name of Street	Location
Littleworth Lane	From Carpenter Avenue to Hansen Place

7:00am to 7:00pm school days only, except on Election Day

RESOLVED, that the Dept. of Public Works Supervisor be and he hereby is directed and authorized to post suitable signs to reflect the regulation contained; and be it further

RESOLVED, that the regulation contained herein shall take effect immediately upon the posting of suitable signs.

Dated: August 10, 2015
 Sea Cliff, NY
 Marianne Lennon
 Village Clerk

CROSSWORD PUZZLE

Measure By Measure
 by Myles Mellor

Across

- 1. Daddy-o
- 5. Off-color
- 9. Critical
- 14. Wagon part
- 15. A bucket of ice for a merlot
- 17. Turn 21, e.g.
- 19. At all
- 20. Tending to business
- 21. Speech-related
- 22. Essential part
- 23. Not own
- 24. Bottom
- 27. Agreements
- 31. Open, in a way
- 33. Disney flier
- 34. Verbal jewel
- 37. Result of gaffe
- 40. Like Falstaff
- 41. Violin string rub
- 42. Be theatrical
- 43. Trig. function
- 44. ___ a good thing
- 45. Printer's unit
- 48. I.R.A. part: abbr.
- 51. Gets the lead out?
- 54. Slender instrument
- 55. Convened
- 58. Refuses to move
- 61. Shy ones
- 62. Small salmon
- 63. Iron Mike
- 64. Raven's haven
- 65. Pitcher

- 10. Chopper parts
- 11. Dateless
- 12. Toxic substance
- 13. Set up
- 16. Fungus
- 18. Weed killer
- 22. Heated competition?
- 24. Polish
- 25. Asian buffalo
- 26. Difficult position
- 27. ___ Wars
- 28. "Absolutely!"
- 29. Good buddies use them
- 30. Heavy reading?
- 32. Copter's forerunner
- 33. Teaspoonful, maybe
- 34. Elementary particle
- 35. "Beetle Bailey" dog
- 36. Next
- 38. Figs.
- 39. Forget about
- 43. Overthrew Batista
- 45. European gull
- 46. Humor with a twist
- 47. Slopes
- 48. Looks out for, maybe
- 49. Take it easy
- 50. 100 yrs.
- 52. Black, to poets
- 53. X5, e.g.
- 54. Fiend
- 55. Winter blanket
- 56. Be in pain
- 57. Red-bearded god
- 59. Study
- 60. Curling surface

Down

- 1. Plane-jumping G.I.
- 2. Plow pullers
- 3. Latitude
- 4. Dry
- 5. Old boss address in South Africa
- 6. Confine
- 7. The "U" in I.C.U.
- 8. Sushi bar order
- 9. Mild oath

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

NEW YORK
85QUICK DMV SERVICES
 Carlos Vargas
 OWNER
 (516) 85-QUICK
 (516) 908-4044
 carlos@85QUICK.com
 www.85QUICK.com
 Vehicle Registration • Plate Surrender • Duplicate Titles/Registrations

AUTOMOTIVE

car care center
 We Service Foreign & Domestic Cars
 Serving the Community for Over 30 Years
 RN# 7040769
COVE TIRE
 MICHAEL COOPER

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

Ray's Towing
516-676-7791
Serving the North Shore and beyond
Specialists in Recovery and
Heavy Equipment Moving

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

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

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

MARCUS L. BIANCONI FUNERAL HOME, LTD.
 MARCUS L. BIANCONI, JR.
 DIRECTOR
 62 CEDAR SWAMP ROAD GLEN COVE, L.I., NY 11542

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

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

AUTOMOTIVE

TROFFA'S SERVICE CENTER INC.
 COMPLETE FOREIGN & DOMESTIC AUTO REPAIRS
 AUTO AIR CONDITIONING SALES AND SERVICE
 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

Liberty Mutual INSURANCE
 AUTO | HOME | LIFE
 Liberty Mutual Insurance
 114 Old Country Rd., Suite 152
 Mineola, NY 11501
 (866) 749-3307 Ext. 52845
 Direct Fax: (866) 321-4491
 John Alcina
 Executive Sales Representative
 John.Alcina@LibertyMutual.com
 MEMBER SALES HALL OF FAME

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

James McGowan, President, 323 Glen Cove Avenue, Sea Cliff, NY 11578
 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

HOWARD N. ARANOFF

ATTORNEY AT LAW

AHARANOFF@YAHOO.COM

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

516-723-3826
 516-466-3867 FAX

HOME SERVICES

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

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

MARYANN'S DANCE STUDIO

Open House

Come see our new space and register for fall!

✕

Sunday, August 16th 10:00am-1:00pm

40 Glen Street, Glen Cove, NY

**Glen Cove Boys & Girls Club
Receives Grant from Regal Entertainment Group**

As part of Regal Entertainment Group's Summer Movie Express, Regal treated 79 children enrolled in the Glen Cove Boys & Girls Club's summer program to enjoy the Minion movie at UA Cinema in Westbury on Tuesday, July 28.

The outing was made possible through a partnership with Boys & Girls Clubs of America and Regal Entertainment Group who provided the Club with a \$1,500 grant to help compensate the majority of the costs associated with the outing. The grant also requires members to participate in a learning activity as part of the movie going experience. Club members discussed and evaluated movie theatre upgrades and the rising movie costs vs. the movie going experience. They are also creating artwork based on the Minion movie.

The Regal Cinemas Grant and the learning activities associated with the grant is in keeping with the Club's Summer Brain Gain efforts, —a Boys & Girls Club program designed to prevent summer learning loss and foster critical creative-thinking skills. Summer learning

losses can stack up year after year, causing low-income children to fall further and further behind, ultimately endangering their chances of high school graduation. "We are committed to preventing summer learning loss among our members and we can do so by providing kids with ample opportunities to learn while having fun. We are grateful to organizations like Regal Cinemas who support our cause and offer us unique ways teach our kids," said Franca Trunzo, GCBGC Executive Director.

A portion of these proceeds will go to the Will Rogers Institute promoting and funding medical research of cardiopulmonary diseases, purchasing neonatal ventilator equipment for medical facilities across the country and by educating the general public on topics of health and fitness.

Glen Cove Boys & Girls Club members enjoyed The Minion movie at UA Cinema in Westbury thanks to a grant from the Regal Entertainment Group.

Atria Glen Cove Celebrates Summer

Atria Glen Cove residents celebrated summer in Glen Cove with Polynesian hula dancing, Hawaiian themed cuisine and pina coladas!

