

Avella/Liu race turns nasty in final stretch

Pages 4, 5

Visit us online
TimesLedger.com

**Digging in at
the US Open**

QGuide Page 47

Late Ben Fried honored on sign at 43rd and Bell

BY KELSEY DURHAM

Dozens gathered in Bayside Monday to honor one of the community's most beloved members by permanently embedding his name in the neighborhood for all to remember.

A street sign at the corner of Bell Boulevard and 43rd Avenue now bears the name of Benjamin Fried, a late community advocate who began making his mark in Bayside more than 80 years ago at a location just across the street

Continued on Page 55

43rd Avenue near Bell Boulevard in Bayside has been renamed in honor of late community advocate Benjamin Fried. Photo by Kelsey Durham

Bar patron stabbed on Bell Blvd.

REELING THEM IN

Young fishermen drop their lines at the Bayside Snapper Derby held at Bayside Marina. **See more photos on Page 20**
Photo by Ken Maldonado

Whitestone man arrested in attack at Safari Beach

BY KELSEY DURHAM

Bell Boulevard, which draws crowds of revelers who visit the bars and restaurants on summer nights, was rocked by a brutal stabbing late last week.

A Whitestone man was charged with attempted murder last week after he allegedly slit a man's throat before stabbing him multiple times during a fight at a Bayside bar, Queens District Attorney Richard Brown said.

Authorities said Curtis Ward, 29, was arrested Aug. 22 in connection with an incident at Safari Beach Club, at 40-05 Bell Blvd., in which a man was left in critical condition after an altercation turned violent.

Ward was charged with attempted murder, criminal posses-
Continued on Page 62

DUNKIN' DONUTS

LOOK FOR OUR GRAND RE-OPENING FALL 2014

The Bay Terrace Shopping Center
213-95 26th Avenue, Bayside, NY 11360
Upper Level next to the Diner

Pols tout college savings bill

Rozic replicates Israel's House bill to get \$500 tax credit per child

BY KELSEY DURHAM

In an effort to combat what many middle-class families say is a becoming a growing financial burden, two Queens lawmakers have written legislation that would reduce the cost of applying for college.

U.S. Rep. Steve Israel (D-Melville) and state Assemblywoman Nily Rozic (D-Flushing) announced in Douglaston Tuesday their collaboration on a bill that would provide families with a \$500 tax credit per year for each child applying to higher education institutions. The credit is aimed at helping balance the cost of college preparation that can include admissions tests, applications and college visits.

Israel introduced the bill in early 2013 on the federal level, but with the legislation having trouble moving in Congress, Rozic wrote a word-for-word version of the bill that she plans to introduce into the Assembly during the next session.

"There's a lot of talk in our country about student loan debt and the high cost of going to college, but there's not enough talk about just preparing to go to college," Israel said. "This will accompany my federal legislation to provide tax credits."

Israel said many families can face costs upward of \$2,500 just from applying to one college, includ-

U.S. Rep. Steve Israel (c.) and state Assemblywoman Nily Rozic (r.) announce bills proposed to ease the financial burden of applying to college. Photo by Ken Maldonado

ing ACT and SAT tests, AP courses in high school and the cost of visiting schools and paying for gas and hotel rooms to do so.

He and Rozic said the tax credits take some of the burden off students of any age applying to colleges and give them more opportunities to reach out, especially to private universities.

"College affordability is an issue working- and middle-class families continue to struggle with every year," Rozic said. "The application process has become a financial burden and this will not only provide financial relief, but will open up and give kids

Families can face costs upward of \$2,500 to apply to one college.

more options to apply for more schools."

Grace Yoon, executive director of the Korean American Family Service Center, said she and her organization strongly support the legislation put forth by Israel and Rozic and said it would make a difference in helping students further their education.

"We strongly believe in

the values of higher education, but we face challenges," Yoon said. "I sincerely support this bill and I think it just makes sense."

Israel said there are no stipulations regarding who can receive the tax credits and said college applications of any age are eligible to receive the money, not just students leaving high school.

"College is essential to success and we should be supporting that success," he said.

Reach reporter Kelsey Durham at 718-260-4573 or by e-mail at kdurham@cnglocal.com.

Murray Hill bridge to be rebuilt again

BY ALEX ROBINSON

A Murray Hill bridge, closed for years to be rebuilt only to be deemed unsafe and remain shuttered, will soon be reconstructed a second time, officials announced last week.

The city Department of Transportation said a new design for the 149th Street Bridge is in the final planning stages and the new design for the structure is expected to be completed by the end of 2015.

DOT officials shared the project's progress with state Assemblyman Ron Kim (D-Flushing), City Councilman Peter Koo (D-Flushing) and state Sen. Toby Stavisky (D-Flushing) last week at a site visit.

"I want to thank [DOT] Commissioner [Dalila] Hall and her staff for visiting the 149th Street Bridge and making its successful completion a top priority," Stavisky said. "The business owners and residents here have been kept in the dark about the status of the bridge for too long and I'm

glad that this new administration understands the importance of transparency and communication. I am pleased that the rebuilding process is on schedule and look forward to celebrating the opening of this bridge at the end of next year."

Once the plans for the bridge are finalized, DOT will start the procurement process to find a contractor to build the bridge. A DOT spokesman said construction is expected to start in 2015 once a contractor is selected.

The bridge, which connects Roosevelt and 41st avenues over Long Island Rail Road tracks, has been closed to vehicular traffic since 2010. The bridge's original reconstruction was completed in May 2011, but it was never reopened as it was deemed unsafe because of cracks the city discovered.

The city is now suing the contractor it hired to design and build the bridge, Gandhi Engineering, for damages "as a re-

Continued on Page 7

The 149th Street Bridge remains closed. Photo by Alex Robinson

IN THIS ISSUE

Police Blotter	8	QGuide.....	47-53
Editorials and Letters.....	12-13	Focus on Health	54
I Sit and Look Out.....	14	Business.....	56
New Voices.....	14	Sports.....	59-61
Back to School.....	25-44	Classified.....	64-67

HOW TO REACH US

MAIL: 41-02 Bell Boulevard, Bayside, NY 11361
PHONE: Display Advertising: (718) 260-4521 – Editorial: (718) 260-4545
FAX: Advertising: (718) 224-5821 – Classified: (718) 260-2549
 Editorial (718) 224-2934
E-MAIL: Editorial: timesledgernews@cnglocal.com
 Display Advertising: llindenauer@cnglocal.com
 Classified: classified@cnglocal.com
TO SUBSCRIBE: Call (718) 260-4521

Copyright©2014 Queens Publishing Corp.

Sunnyside named as a Bike Friendly Business District

First nabe in Queens to get designation from safe streets advocate Transportation Alternatives

BY BILL PARRY

Bicycles ruled the streets of Sunnyside Saturday afternoon as the neighborhood was designated a "Bike Friendly Business District," the first in Queens.

Transportation Alternatives, the safe streets advocacy group, was behind the event that recognized more than 70 Sunnyside business owners as "Bike Friendly."

"It was a huge success with 50 cyclists and another 20 on foot," T.A. Queens Organizer Celia Castellan said. "We took them on a tour of the neighborhood with stops at six of the 70 Bike Friendly businesses. It's a phenomenal business district where so many residents are friends with the mom-and-pop shops, it really makes it one of the

friendliest neighborhoods on Queens Boulevard."

Sunnyside landed the designation because of the number of entrepreneurs who know that a network of bike lanes and bike parking creates more vibrant streets, boosting the local economy. Many of the stores and restaurants offer discounts to 12,000 Transportation Alternatives members.

The event, co-sponsored by the Sunnyside Shines Business Improvement District, began with a gathering at Bliss Plaza, a newly created public space under the No. 7 station at 46th Street and Queens Boulevard.

City Councilman Jimmy Van Bramer (D-Sunnyside), who lives in the historic Gardens district, said, "The launch of Sunnyside's very own Bike

More than 50 cycling enthusiasts take part in a tour of Sunnyside.
Photo courtesy Transportation Alternatives

Friendly Business District is an opportunity for our neighborhood to showcase

its diversity as well as its eclectic mix of shops, restaurants and cafes. As rid-

ership climbs in our city and the cycling infrastructure grows here in western Queens, Sunnyside hopes to capitalize by highlighting all we have to offer. I encourage you to cycle into Sunnyside and take advantage of all the deals offered at our bike-friendly businesses. There is no doubt you'll be back for more."

The group set out on a tour of the neighborhood with stops at six establishments along the way.

The first was Aubergine Cafe, at 49-22 Skillman Ave., where owner Gary O'Niell said, "It's important that people get out of their cars and get on their bicycles because the more bicycles there are on the road, the safer it will be for everyone on the streets — plus it's healthy, there are a lot of great reasons why we should all be on bikes."

The tour also visited Arriba Arriba, Cafe Columbia, Go Natural, Bar 43 and Jack's Sunnyside Ale House.

"Designating Sunnyside as a Bike Friendly Business District means that we're committed to making the neighborhood safe, accessible and fun for everyone," Sunnyside Shines Executive Director Rachel Tjieme said. "I am encouraged to see so many local businesses signing on to this important cause."

Transportation Alternatives joined with merchants in advocating for a transformed Queens Boulevard with dedicated bike lanes that would make the roadway a more people-friendly corridor with local merchants taking the lead on street safety.

"Western Queens is
Continued on Page 62

Ralph's FAMOUS ITALIAN ICES
A Family Tradition Since 1928
www.ralphsices.com

**214-15 41st Ave.
Bayside
718.428.4578**

PLEASE BRING THIS COUPON TO RECEIVE
**One FREE Small Water Ice or Cream Ice
with Any Purchase!**
COUPON EXPIRES 9/5/14

\$CASH\$ FOR

Dishes • Glassware • Watches • Stamp Collections • Old Toys
Lamps • Jewelry • Paintings • Coins • Antique Furniture
Records • Musical Instruments • Cameras • Pocket Watches

WE BUY ANYTHING OLD: ONE PIECE OR MANY

**WE DO
HOUSE CALLS:**
Queens • Long Island
Surrounding Areas

ANTIQUE & ESTATE BUYERS
173 N. Wellwood Ave., Lindenhurst, NY
516-974-6528 (ask for Christopher)

Avella takes on party in primary

Independent Democratic senator defends decision to join power-sharing coalition in Albany

BY ALEX ROBINSON

Tony Avella did not get into politics to make friends.

The two-term state senator of Bayside has been locked in one of this year's most hotly contested primary battles against former city Comptroller John Liu after he ruffled the feathers of Queens Democratic leadership when he joined the Independent Democratic Conference in February.

"I think this whole thing is disgusting," Avella said of the race in a recent interview at TimesLedger Newspapers' offices. "It's the party bosses who are trying to disenfranchise somebody who the people in this district have elected. I think this is politics at its worst."

Avella was first elect-

ed to the City Council in 2001 to represent northeast Queens after working as an aide in the Koch and Dinkins administrations. He developed a reputation as a gadfly over the years, calling out powerful politicians and publicly refusing perks that came with elected office, such as Senate parking placards and Council pay raises.

"I don't go along with the political crowd for the sake of going along with the political crowd," he said. "There's a political axiom — don't rock the boat and we'll take care of you later — but meanwhile you're sacrificing the interests of the people. I don't believe in that and it has gotten me into trouble on occasion."

He unseated former Republican Sen. Frank Padavan in 2010 with significant fund-raising help from

State Sen. Tony Avella is seeking re-election in District 11. By Alex Robinson

the Democratic Senatorial Campaign Committee, which donated more than \$190,000 to Avella's campaign, a move Democrats later regretted when Avella bolted to the IDC.

Avella said he joined the IDC, which controls the Senate in a power-sharing agreement with Republicans, because he was fed up with sitting in the minority conference.

"The Democratic conference was absolutely dysfunctional," he said. "It had two people who were indicted. It wasn't a place where I was comfortable and there was no agenda other than one day we'll be in the majority so we should just sit around and wait for that to happen."

He contended being an IDC member enabled him to pass legislation and get more funding for his district, and since he joined the breakaway group

he has gotten eight bills through both chambers of the state Legislature and has amassed \$6.5 million in capital funds for his district. His bills that have passed include one that put a two year moratorium on exterminating 2,000 mute swans as well as a bill that mandates the state's transit authority to produce annual reports about trying to reduce noise.

Avella now faces Liu, a fund-raising powerhouse who has two citywide campaigns under his belt and has the backing of the Queens Democratic organization.

The former comptroller has vastly out-raised his opponent, according to campaign finance filings. Liu has amassed more than \$630,000 since the beginning of the race and Avella has raised \$213,000.

"I don't have to raise
Continued on Page 55

Candidates explain platforms at Bay Terrace debate forum

BY ALEX ROBINSON

A big name was missing from the roster of candidates at a forum in Bay Terrace Tuesday night.

Gov. Andrew Cuomo, who has refused to debate his challengers in his reelection campaign, did not attend the event hosted by the Bay Terrace Community Alliance, but two of his Democratic primary opponents did.

"I think New York is a first-rate state that has third-rate politics." Democratic candidate Zephyr Teachout told a room of residents at the Bay Terrace Garden Jewish Center. "There's an old boys club in Albany and I want to go in

there and rip it out."

Teachout said some of her priorities were banning hydraulic fracking in New York state and investing more in public transportation.

She ripped into Cuomo for closing the Moreland Commission before it had finished its work investigating corruption in the state Legislature.

"He's broken so many promises about corruption in Albany," she said.

"Not only did he fail to pass the reforms, but he created an anti-corruption commission which he then shut down when it got too close to his own friends," she added.

Cuomo's Republican

challenger, Rob Astorino did not attend the forum, but his running mate for lieutenant governor, Chris Moss, dropped by to stress their message of cutting taxes and creating jobs.

When asked by moderators if he supported a provision in the state budget that offered additional protections to school collocations, Moss said he was "not familiar with the specific legislation," but that he supported charter schools.

State Sen. Tony Avella (D-Bayside) and his primary opponent, former city Comptroller John Liu, attended the forum.

When asked about
Continued on Page 62

Republicans want to take state in another direction

BY JUAN SOTO

Before some of the Republican candidates for statewide and local office reached the Queens Village Republican Club Tuesday, the audience was warming up for the rally.

"Hey, hey, ho, ho — Andrew Cuomo's got to go," they chanted, as well as, "2-4-6-8. We are gonna save the Empire State."

The crowd was enthusiastic.

"This is not a regular meeting," said Philip Orenstein, president of the club, at 263-15 Union Turnpike. "This is a rally, folks."

About 100 people participated in the rally at the oldest Republican club in

The Queens Village Republican Club, the oldest such in the nation, held a rally with several of the statewide and local office GOP candidates.

Photo by Juan Soto

the United States, funded in 1875, to meet Republican and Conservative candidates Chris Moss for lieutenant governor, John Cahill for state attorney general, Bob Antonacci for

state comptroller, Grant Lally for Congress and Maureen Koetz for state Assembly.

There was also support during the event for the
Continued on Page 62

Dems recruit Liu to depose incumbent

Former city comptroller makes run for state Senate pushing better bus service for NE Queens

BY ALEX ROBINSON

Despite a deal between the mainline Democrats and the Independent Democratic Conference to reunite, former city Comptroller John Liu said his primary opponent, state Sen. Tony Avella (D-Bay-side) is not to be trusted.

In February, the incumbent joined the IDC, which controls the Senate with Republicans, angering Queens Democrats and sparking Liu's challenge.

"You can say you're in favour of something, but if you then take actions that make it impossible for what you are supposedly in favor of to see the light of day — that is outright duplicitous," Liu said of Avella in an interview at TimesLedger Newspapers' offices.

Liu blasted Avella for what he said was propping up a coalition that failed to pass progressive legisla-

tion such as the Dream Act and the Women's Equality Agenda.

"You can say you're for women's equality until you're blue in the face, but if you vote in favor of the Republican leadership, [who] you know is not going to let this bill come up for a vote, then that's where we differ," he said.

Liu was first elected to the City Council in 2001 to represent northeast Queens.

He became the first Asian American elected to citywide office in 2009 when he won the comptroller race.

Liu never really stopped campaigning after he tumbled out of the 2013 mayoral race in fourth place following a campaign finance investigation that snarled his bid and resulted in the conviction of an aide and a volunteer. The former comptroller was never

accused of any personal wrongdoing.

After the race, he continued to hold a tireless public schedule attending events across the borough, fueling rumors he was considering a run for Congress. He also landed a gig teaching municipal finance at Baruch College, a job he intends to keep if elected in September.

The former comptroller entered talks with the Queens Democratic Party leadership to run against Avella and officially launched his campaign for District 11, which covers northeast Queens, at the beginning of the summer.

He has since put together a broad coalition of support from many Queens

elected officials, including three of the borough's congressional members and Borough President Melinda Katz. He has also amassed more than \$500,000 in funds, according to campaign finance filings, far out-raising Avella.

Liu has rolled out a number of policy announcements over the last couple months, outlining his priorities in education, transportation and a number of other areas.

The Senate candidate, who chaired the Transportation Committee during his time on the Council, proposed an expansion of bus service in northeast Queens.

"People have too often referred to northeast

Continued on Page 55

Former city Comptroller John Liu is challenging state Sen. Tony Avella in District 11. Photo by Alex Robinson

State Senate hopeful Avery promises to end term limits

BY JUAN SOTO

Queens Village attorney Munir Avery is a newcomer to politics, but he is not a stranger to government.

He wants to unseat indicted state Sen. Malcolm Smith (D-Hollis), contending the incumbent will focus on his own legal battles and not on the state Legislature.

A former counsel to state Assemblyman Michael Simanowitz (D-Flushing), Avery decided to run when he saw Smith caucusing with a break-away faction of Democrats, known as the Independent Democratic Conference, which entered a power-sharing agreement

MUNIR AVERY

in the Senate with the Republicans.

"I wanted a Democrat in office," said Avery, who if elected would become the first Muslim senator in New York. "I felt it was time

to run."

Smith faces a federal retrial in January 2015 on bribery charges for allegedly trying to find his way onto the Republican line as the GOP contender in the mayoral 2013 race.

He has maintained his innocence.

"Malcolm [Smith] is going to be an ineffective whether he wins or loses into the future," said the Senate hopeful, an expert on elder law.

He found his way into politics because of family pressure. He pointed out that his father and uncle converted to Islam in the 1960s, and since then "they have been trying to get

Continued on Page 46

Comrie vows to move city's agenda in Albany

BY JUAN SOTO

Leroy Comrie is back on the campaign trail. It did not take him long.

Months after completing his third term in the City Council and dropping out of the borough presidential race, he announced his intention to run against embattled state Sen. Malcolm Smith (D-Hollis).

The former councilman and the senator came out of the same Democratic Party and had a close relationship, but Smith's legal problems pushed Comrie to run.

"I introduced him to his wife," said the Senate hopeful during a recent interview at the TimesLedger

LEROY COMRIE

Newspapers offices.

"People in the community felt embarrassed by him [Smith] and they understand the need to have an effective state representative as critical," the can-

didate said. "I am not happy about it, but it is something I resign myself to do."

Smith faces a retrial on bribery federal charges for allegedly conspiring to pay his way onto the ballot as a Republican in the 2013 mayoral race.

He has maintained his innocence.

Comrie, special assistant to Borough President Melinda Katz, referring to Smith's federal charges, said "it is sad that this has had to happen." He stepped down as deputy borough president after throwing his hat into the ring.

He faces Smith and Queens Village attorney Munir Avery on the Sep. 9

Continued on Page 46

Supreme Court Justice dismisses Willets Point lawsuit

Plaintiffs challenge legality of megamall on former site of Shea Stadium, promise to appeal decision

BY ALEX ROBINSON

Opponents of a proposed megamall on the former site of Shea Stadium vowed to appeal the decision by state Supreme Court Justice Manuel Mendez to throw out their lawsuit against the city and the project's developers last week.

The megamall is slated to be built as part of a \$3 billion redevelopment of Willets Point into a new neighborhood with commercial, retail and residential space.

"Plaintiffs believe that the decision misunderstands the common law doctrine that prohibits any non-park use of parkland without the specific and explicit approval of the state Legislature," said John Low-Beer, an attorney representing the group of

park advocates, civic leaders, small businesses and state Sen. Tony Avella (D-Bayside).

The lawsuit argued the megamall could not legally be built on the proposed site without the consent of the Legislature, as it is mapped as parkland on city maps.

Low-Beer contended a 1961 statute, which allowed for the construction of the New York Mets' Shea Stadium on the site, could not apply to the new megamall.

"Plaintiffs do not believe that the state Legislature, when it passed the law permitting the construction of Shea Stadium, intended to allow construction of a shopping mall," Low-Beer said in a statement. "Plaintiffs will appeal and believe that this decision will be reversed on appeal."

Lawyers representing the city and developers

State Sen. Tony Avella launched a lawsuit in February claiming the city needs the state Legislature's approval to build a megamall on a site designated as parkland.

said the megamall fit into the recreational uses allowed under the statute, as it would serve a public purpose. They also trumpeted the economic and environ-

mental benefits of the redevelopment project.

"Today's decision is a win for Willets Point and all of Queens," said a spokesman for developers Queens

Development Group, a joint venture between Related Cos. and Sterling Equities. "The ruling is unequivocal in saying that the project is consistent with state law

and rejecting every argument to the contrary.

"More important, the decision reinforces the support that the City Council and a wide array of community stakeholders have given to this project. It is a significant step forward in the effort to create a new Willets and reverse 100 years of pollution. This \$3 billion private investment — the largest investment in Queens history — will revitalize an area that has been neglected for far too long and will include the creation of thousands of jobs and affordable housing."

The city and developers were also facing another pending lawsuit by a group of Willets Point business owners called the Sunrise Cooperative, challenging the legality of the development.

PRE-K FOR ALL

Children who attend free, full-day, high-quality pre-K learn to problem solve, ask questions, and work together.

Find out more about our two year plan for Pre-K for All at nyc.gov/prek.

#OpportunityStartsNow

Children born in 2010 are still eligible to apply for free, full-day, high-quality pre-K.

► Call 311 ► Text "prek" to 877-877 ► [f](https://www.facebook.com/nycschools) [i](https://www.instagram.com/nycschools) [t](https://www.twitter.com/nycschools) /nycschools

Liu unveils his plan for veterans in boro

BY JUAN SOTO

Standing only a few feet away from the Korean War Veterans Memorial at Kissena Park in Flushing, Democratic state Senate candidate John Liu unveiled his four-point plan to improve and expand services for Queens war veterans and their families.

"They did so much for our great nation," said the former city comptroller, flanked by World War II, Korean, Vietnam, Iraq and Afghanistan veterans. "My plan intends to help the people who, without them, we probably wouldn't be here today."

Before his veterans plan, Liu introduced in recent weeks his vision for education, transportation and women's equality.

The Senate hopeful said that one of the top priorities for his plan would be to establish a veterans center in Queens in collaboration with the state Department of Veterans Affairs.

His idea is to have the state develop the capital construction project. The community center would serve as a "one-stop shop" for services, including a place to find healthcare and employment assistance.

"I look forward to being a champion for our veterans in the state Senate," he said. "That's the least I could do."

Liu, in addition, wants to establish a veterans

MetroCard, calling on the Metropolitan Transportation Authority to provide discounts, similar to those for seniors and students, for people with military service.

The candidate, who faces incumbent Sen. Tony Avella (D-Bayside) in one of the Sept. 9 Democratic primary's most competitive races, also wants Albany to allocate funding for employment assistance programs and to create a database that would connect employers with veterans based on their skills and experience.

According to Liu, New York state is home to 900,000 veterans and has the fourth largest number of veteran-owned small businesses in the country, only behind California, Texas and Florida.

That is why the Senate hopeful said Albany should promote tax-free zones to start a business. In his plan, veterans retired from active duty would not have to pay property or business taxes for a three-year period.

Liu also wants New York state to increase its budget allocation for housing and health services. The former Flushing city councilman said the increase in funding should be at least proportional to the state's growing population of veterans.

"We must do better for

Continued on Page 62

State Senate hopeful John Liu unveils his four-point plan to help war veterans and their families.

Parks must prune more: Pol

Avella wants better tree care in Queens despite high marks in audit

BY KELSEY DURHAM

In a recent audit by city Comptroller Scott Stringer, Queens was heralded as the model borough whose Parks Department tree pruning practices should be followed by the rest of the city, but one area leader is skeptical of that finding.

After seeing the report, state Sen. Tony Avella (D-Bayside) questioned whether the results were something Queens should be proud of or if they signaled the need for change within the borough's Parks Department operations.

In an audit made public by Stringer's office Aug. 17, the comptroller revealed that Parks offices in four of the five boroughs, excluding Queens, failed to properly prune tree limbs or provide the maintenance needed.

It also found that the borough offices in Manhattan and Staten Island failed to review vendor invoices before making payments to ensure contractors were only paid for pruning eligible trees, which Stringer defined as those with a diameter of 5 inches or greater when measured at the height of an adult's chest.

Queens was the only borough, Stringer said, that had no issues with its pruning practices or how they were reported. According to Stringer's report, 41.8 percent of all trees eligible for pruning across the city, equivalent to 204,825 trees

A tree lies on the ground where it struck and killed a pregnant woman last year.

out of 490,417 total, were in Queens.

"Pruning operations in Queens are a model for the rest of the city," Stringer said. "The Parks Department needs to implement reforms that will help protect all taxpayers, boost services and ensure greater safety in all neighborhoods."

But despite the praise,

Avella said he was skeptical that tree pruning in Queens has been as successful as Stringer reported.

"Although I'm glad [Stringer] found the response of the Queens Borough Forestry Department to be much better than that of the other boroughs, the Parks Department has certainly failed to provide proper tree maintenance

and speedy stump removals throughout all five boroughs in the city of New York," Avella said.

The senator argued that the Queens Parks Department has ignored the needs and desires of residents by continuously planting new trees, despite opposition from the community, and failed to care for them as needed.

Last year, a 30-year-old pregnant woman was killed in Flushing's Kissena Park after a tree fell over and landed on top of her while she sat on a park bench. Avella called the death a preventable tragedy and asked the mayor's office to suspend its Million Tree Program, whose goal is to add more greenery to the city, and instead funnel those resources into maintaining existing trees to prevent them from becoming dangerous.

"This lack of care has had costly consequences," Avella said this week after seeing the audit report. "I have stated time and time again the Parks Department must better address, and not just respond to, the hundreds of tree concerns that are reported in Queens on a daily basis. The bottom line is that being the best in a bad situation is still not good enough."

Reach reporter Kelsey Durham at 718-260-4573 or by e-mail at kdurham@cnglocal.com.

Bridge

Continued from Page 2

sult of breach of contract and professional malpractice," according to court documents filed in state Supreme Court.

The city's suit contended the firm failed to build a bridge "sufficient for its in-

tended purpose of carrying vehicular and pedestrian traffic."

The bridge opened back up to pedestrians in summer 2012, but was still closed to vehicular traffic, much to the chagrin of adjacent business owners, who said they have suffered financially because of the construction.

A number of business owners in the adjacent area said the reconstruction cannot come soon enough, as they have lost up to 30 percent of their profits while the bridge has been closed.

"As a small business owner, I empathize with the local merchants and understand the frustrations that

they have had to endure because of its closure," Koo said. "Unfortunately, this bridge has to be rebuilt as public safety must be our top priority."

Reach reporter Alex Robinson by e-mail at arobinson@cnglocal.com or by phone at 718-260-4566.

Do you know a Student of Distinction?

TimesLedger Newspapers and Community Newspaper Group invite your school to participate in our feature highlighting young people who are excellent students as well as role models for their younger peers.

Nomination requirements are:

- A)** That the student excel in academics in addition to participation in extra-curricular school activities.
- B)** A nominating letter from your school's guidance counselor and instructors describing the student's abilities and why they would be worthy of this recognition.
- C)** Please make sure that the student's bio and a recent photo are included with the nomination.

D) Categories are:

- 1) Middle School 2)High School 3) College

Please send nominations and information to:
srossi@cnglocal.com, or mail to:
S. Rossi – 41-02 Bell Blvd. 2nd Floor,
Bayside NY 11361.

If you have any questions, you may contact me at:
718-260-4522

PUBLIC NOTICE

Pursuant to Section 695(2)(b) of the General Municipal Law and Section 1802(6)(j) of the Charter, notice is hereby given that the Department of Housing Preservation and Development ("HPD") of the City of New York ("City") has proposed the sale of the following City-owned property (collectively, "Disposition Area") in the Borough of Queens:

Address 161-79 86th Avenue	Block/Lot(s) 9774/165,166 & 167
--------------------------------------	---

Under HPD's Asset Sales Program, City-owned buildings are sold at a negotiated price to existing tenants or to a sponsor selected pursuant to a Request for Offers. Purchasers are required to remove all Housing Code violations and to retain existing residential tenants for at least two years at current rents.

Under the proposed project, the City will sell the Disposition Area, which contains one vacant building with one dwelling unit, to Manuel Quiroz ("Sponsor") for the price of \$270,000. Sponsor will then either rehabilitate the building on the Disposition Area or demolish the building and construct up to two single family homes on the Disposition Area.

The appraisal and the Deed and Project Summary are available for public examination at the office of HPD, 100 Gold Street, Room 5-A4, New York, New York on business days during business hours.

PLEASE TAKE NOTICE that a public hearing will be held on September 22, 2014 at Second Floor Conference Room, 22 Reade Street, Manhattan, at 10:00 a.m., or as soon thereafter as the matter may be reached on the calendar, at which time and place those wishing to be heard will be given an opportunity to be heard concerning the proposed sale of the Disposition Area pursuant to Section 695(2)(b) of the General Municipal Law and Section 1802(6)(j) of the Charter.

Individuals requesting sign language interpreters should contact the Mayor's Office of Contract Services, Public Hearings Unit, 253 Broadway, Room 915, New York, New York 10007, (212) 788-7490, no later than seven (7) business days prior to the public hearing. TDD users should call Verizon relay services.

NYC
Bill de Blasio, Mayor
Vicki Been, Commissioner, HPD

POLICE Blotter

Video of suspect in attempted rape released

ELMHURST — Police were looking for a man in connection with the attempted rape of a 23-year-old woman in Elmhurst early in the morning of Aug. 16, the NYPD said.

The woman was walking along Gleane Street near Elmhurst Avenue at 4:50 a.m. when the suspect allegedly came up behind her and punched her in the head, police said.

The man then allegedly forcibly touched her and ran off, according to the NYPD.

The NYPD released this image of a man suspected in an attempted rape.

Photo courtesy NYPD

Sneakers, wallet stolen in S. Ozone Park: NYPD

SOUTH OZONE PARK — Police were searching for a man accused of tugging off a 23-year-old's sneakers and wallet and running away from the South Ozone Park block, the NYPD said.

The Police Department said the suspect approached the 23-year-old victim near Lincoln and 135th streets at 6:15 p.m. July 29, pulled off his shoes, swiped his wallet and fled.

The victim was not injured, according to police.

The NYPD released an image of the suspect allegedly using a debit card taken during the heist.

Police released this image of a man suspected of stealing a victim's sneakers and wallet.

Photo courtesy NYPD

Police look for 17-year-old Ridgewood girl

RIDGEWOOD — Police were searching for a missing teen last seen at a home in Ridgewood,

The NYPD said 17-year-old Melissa Giraldo was last seen around 11 a.m. Aug. 24 on Weirfield Street near Wyckoff Avenue.

She is described as a Hispanic female approximately 5-foot-7 and 150 pounds with a medium build, light complexion, brown eyes and long brown hair.

Giraldo was last seen wearing a black dress with hearts on it with a red belt and black shoes, the NYPD said.

MELISSA GIRALDO

Motorcyclist dies on the Belt Parkway

SOUTH JAMAICA — Police were investigating an accident on the Belt Parkway that left a motorcyclist dead.

According to the cops, the fatal accident occurred Wednesday shortly before 4 a.m. on the eastbound Belt Parkway between Rockaway Parkway and the Van Wyck Expressway.

When officers and emergency respondents arrived at the scene, they discovered a man lying on the ground in the Belt Parkway and a yellow Suzuki motorcycle nearby.

The 24-year-old victim was pronounced dead at the scene, police said.

GIVE. ADVOCATE. VOLUNTEER.
LIVE UNITED

United Way

Ad Council Want to make a difference? Find out how at **LIVEUNITED.ORG.**

Got tips?

Call Crime Stoppers at 1-800-577-TIPS (8477), text 274637 (CRIMES) and enter TIP577 or log on to nypdcrimestoppers.com.

Students of Distinction

SPONSORED BY

Alexander Ramroop

Humanities and Arts High School

Alexander Ramroop was the 2014 Valedictorian at Humanities and Arts High School and recipient of an Advanced Regents Diploma. He completed his studies obtaining a 93.8 GPA, and is a member of the school's Honor Society.

Alexander participated in a program with the College Summit, a national non-profit organization, and 21st Century Video Production at Queensborough Community College. On weekends Alexander took enrichment courses through Queensborough Community College's Project Price program.

Outside of scholarly pursuits, Alexander is interested in Fashion Design and the theatre. He attended a 3-day acting camp at Pepperdine University, CA, and was a member of his school's HA! Theater Company.

Among his achievements is participation in the Student Government and being selected as a College Summit Peer Leader.

Principal Rosemarie O'Mard states "He is dedicated, smart, and has integrity. We congratulate him on his accomplishments."

Neha Shah

High School for Arts and Business

Neha was 2014 Valedictorian of the High School for Arts and Business. Throughout her high school career, Neha was a consistent National Honor Society inductee and received outstanding achievements in all her major subject areas. She also obtained perfect attendance throughout high school. Her 93.5 GPA, excellent Chemistry and Physics Regents scores as well as having earned 1640 on her SATs are just a few indicators of her exceptional academic success.

Always eager to get a leg up on her education, Neha participated in College Now courses through Queensborough Community College. Among the courses was Intro to Micro-Computers, Advisory Microsoft Office, and English 101. At High School for Arts and Business, Neha took AP English Literature and Composition and AP Psychology.

As a high school junior Neha was a member of the Rocket Club in which members built rockets and launched them to find out the velocity at which they traveled and the apex height that the rockets reached.

Neha was vigorously involved in her school. She participated in the Culinary Club, the Drama Club, and was a valued member of the girl handball team, for which she won a certificate of recognition.

Neha loves helping people. She would like to create an organization to raise awareness for bullying. She would love to travel around the world and donate money to charities such as the Red Cross and the Food Harvest.

Mayer

Achildiyev Ezra Academy

Mayer Achildiyev, a member of the National Honor Society, was Ezra Academy's 2014 Valedictorian. Mayer clearly excels in all his subjects—earning

99 on the Global Regent, 97 on the Biology Regent, 97 on the Chemistry Regent, 92 on the Physics Regent, and 98 on the US History Regent. Among the challenging courses he took were American History Honors and Political Science Honors. He also passed AP Psychology and AP Calculus.

Mayer is an involved member of his school. For example, he served as Debate Team captain, was Editor-in-Chief of the Senior Yearbook and wrote for the school newspaper. Mayer was Junior Vice President and Senior Vice President.

Among the academic teams Mayer joined are the Euro Challenge, Science Olympiad and Moot Court teams. As a member of the Moot Court Team, Mayer participated in the MTA Debate Tournament.

Mr. Leonard Morochnick, Math and Science teacher, taught Mayer Chemistry, Physics, and Calculus. He is proud to say, "Mayer's achievement is not merely due to his natural qualities, it is equally due to his dedication and hard work. He does not simply complete his homework assignments, but he probes the subject well beyond the basic curriculum."

Mayer has elected to pursue a career wherein he takes care of others; he hopes to become a doctor. Toward that end, Mayer applied to the Sophie David Program of CUNY and CUNY's Macaulay Honors Program.

Aura Agudelo Rivera Cathedral High School

Aura Agudelo Rivera, originally from Colombia, came to New York when she was nine years old. Unable to speak a single word of English, her tenacity to acclimate into her new home was met with success. Aura was the top-ranked student and a proud earner of an Advanced Regent's Diploma. She maintained a 4.0 average, was inducted into the National Honor Society, and was selected for membership into Cathedral Scholars.

Aura participated in her school's Medical Gateways program through which she received first-hand experience at Beth Israel Medical Center Surgical Cardiac Intensive Care Unit and NYU Medical Center, and Cornell Medical College. Aura also attended the highly competitive The Cooper Union Summer Internship Program.

Her drive is not limited to the sciences. She participated in the Art club and was a member of both the school newspaper and yearbook. In addition, she was a member of the Upward Bound Program at John Jay College.

What does Aura see for her future? She says, "I hope I can give back to the community, so that girls and boys who have the same dreams as me will one day accomplish them, too. As a surgeon I want to reach out to those in need of medical assistance but who cannot afford it. One of my goals is to join a U.S. aid organization where doctors volunteer and travel to different third-world countries to help those who need them the most. I hope to bring a grain of change to this world that so very much needs it."

My

is

Queens County Savings Bank

A Division of New York Community Bank • Member FDIC

877-786-6560 • myNYCB.com

© New York Community Bank - Member FDIC

Young tennis fans flock to USTA for Kids' Day

Family event in honor of Arthur Ashe features mini-match sessions with pros, concerts and more

BY SARINA TRANGLE

Young tennis fans descended on the USTA Billie Jean King Tennis Center Saturday eager to go racket-to-racket with the pros during the annual Arthur Ashe Kids' Day.

After traveling from New Hampshire, the Leclerc family was thrilled when 8-year-old Emily wound up facing twin brothers and professional American doubles players Bob and Mike Bryan at the mini-match sessions pitting pros against kids.

Karen Leclerc eagerly snapped photos of her daughter swinging on the court from nearby bleachers.

"She liked it so much she got in line and wanted to do it again," Leclerc said. "The Bryan brothers are my favorite so when they came on the court I couldn't even believe it."

The annual Kids' Day is a precursor to the national US Open Tennis Championships that offers youth the chance to learn from the pros, watch players warm up and partake in a slew of non-tennis-related activities.

The day pays tribute to Arthur Ashe, a pioneering black player who contracted HIV from a blood transfusion he received after having heart surgery. Proceeds from Saturday's event fees will go to a foundation Ashe helped create to offer youth low-cost tennis, life skills and education programs across the country.

This year's festivities had Kiara Baker, 13, and Renee Campbell, 13, abuzz.

The two said the Washington, D.C., Department of Parks and Recreation group they came to Kids' Day with did not depart until 3 a.m. Friday.

Musa Pirzada, 4 (l.), plays tennis against the Bryan brothers.

Photo by Sarina Trangle

And they weren't planning on heading out until they had seen Serena Williams warm up.

"We're probably not going to leave the park until it's 1 [a.m.]," Kiara said.

The friends detailed their plan for securing Williams' autograph once the US Open tournament began.

"I usually come down before it ends," Renee said,

while ticking off the other tennis stars she had sign a ball. "She's a good tennis player and she just blocks out all of the craziness."

Still, the stadium had plenty to offer those who

were not fans of the sport.

Children rushed to play volleyball against adults on stilts using a giant inflatable tennis ball.

Kids laughed while struggling to keep orbiting discs balanced on sticks.

And they lined up for an obstacle course tasking them with weaving a tennis ball around cones, jumping through a rope ladder and then serving at a target.

"It's good," Gabriel Nieves, 9, of Fresh Meadows, said of the several activities around him. "I'm here to have fun."

The tennis center also hosted a slew of musical performances, storytellers, balloon artists and face painters.

Reach reporter Sarina Trangle at 718-260-4546 or by e-mail at strangle@cnglobal.com.

Tennis gives borough its star turn at the US Open

BY BILL PARRY

For the third straight year, the Queens Economic Development Corp. will staff an information and referral kiosk at the US Open to generate business for the borough's restaurants, hotels and cultural institutions.

Every year the two-week Grand Slam tennis tournament brings nearly a million visitors to Queens.

"We're hustling up the borough," QEDC Director of Marketing & Tourism Rob MacKay said.

Trained volunteers from the Queens Chamber of Commerce and the Queens Tourism Council will hand out guidebooks like "Queens in Your Pocket," bike maps, recreational opportunities, hotel listings and a guide to the best 60 restaurants.

"We really started to

Queens Economic Development Corp. President Seth Bornstein (c.) poses with elected officials in front of his kiosk at the US Open.

Photo courtesy QEDC

make inroads last year," MacKay said. "We heard from many people who said they didn't like their hotels in Manhattan last year, and when they heard that Queens accommodations can be \$200 less per night,

they became really interested. There was two guys from Nebraska that stood out. When I told them about the Z Hotel in Long Island City, they booked rooms for this year right there on one of their smartphones."

The United States Tennis Association provides the kiosk free of charge in a central part of the grounds at the Billie Jean King National Tennis Center in Flushing Meadows Corona Park.

"We're right in between the two stadiums the entire time, just like the ones that sell the \$500 hot dogs and the \$25 bottles of water," MacKay said.

The exposure that Queens gets every summer, thanks to the US Open, is unmatched, according to MacKay.

"You can't beat the TV coverage. Each time they go to a commercial it's a bumper shot of the Unisphere or the New York State Pavilion," he said. "We're in everyone's living room across the country for two weeks, you can't beat that."

Meanwhile, the USTA threw the inaugural Queens Day celebration Aug. 20. The event is part of the community outreach the USTA agreed to do when City Councilwoman Julissa Ferreras (D-East Elmhurst) negotiated a deal that allowed the National Tennis

Center to lease 0.68 acres of public land in order to expand.

The USTA is paying \$10.05 million for the 20-year package.

In addition to musical performances and other borough-centric entertainment, the USTA hosted a brunch for seniors from the 21st Council District.

"I am proud to have played a role in bringing Queens Day to our borough's largest park," Ferreras said. "It was such a joy to see so many local residents take part in this special day, especially for our senior citizens. I'd like to thank the USTA for their continued support for our community."

Reach reporter Bill Parry by e-mail at bparry@cnglobal.com or by phone at 718-260-4538.

Pirouette® Window Shadings

HunterDouglas

**FASHION
IN
MOTION**

SAVINGS EVENT

June 14–September 15, 2014

\$50 to \$100

REBATE PER UNIT*

ON SELECT HUNTER DOUGLAS
MOTORIZED WINDOW FASHIONS

Swipe, tap, enjoy.
You just brightened your outlook.

Hunter Douglas motorized window fashions can be operated by our remote control, wireless wall switch or Platinum™ App on your Apple® mobile device.** Ask for details.

Karlin
WINDOW TREATMENTS

Custom Draperies, Upholstery & More

**17-18 154th Street
Whitestone, NY 11357**

Mon–Sat, 10am–5pm

718-445-9393

www.KarlinDecorators.HDWFG.com

45 years of experience & reliability

*Receive a free estimate,
please use our convenient*
FREE SHOP-AT-HOME SERVICE
718-445-9393

*Why go out? Our Shop-At-Home service
is only a phone call away.*

VISIT OUR SECOND LOCATION AT 97-18 101ST AVENUE, OZONE PARK

PERSONALIZED MEASURING & INSTALLATION WITH ALL CUSTOM ORDERS WE CARRY ALL NAME BRAND FABRICS

* Manufacturer's mail-in rebate offer valid for qualifying purchases of Hunter Douglas window fashions with the PowerRise® or PowerGlide® motorized system made 6/14/14 – 9/15/14 from participating dealers in the U.S. only. Rebate will be issued in the form of a prepaid reward card and mailed within 6 weeks of rebate claim receipt. Funds do not expire. Subject to applicable law, a \$2.00 monthly fee will be assessed against card balance 7 months after card issuance and each month thereafter. Additional limitations apply. Ask participating dealer for details and rebate form. **Additional equipment is required for app operation; ask for details. ©2014 Hunter Douglas. All rights reserved. All trademarks used herein are the property of their respective owners.

HOUSE THE HOMELESS

City Councilman Jimmy Van Bramer's recent column about how he and his family fell into homelessness should remind us that we have been quick to demonize of Queens shelter residents.

After the city moved 21 families into the former Pan American hotel in June without notifying elected officials or the community, the outrage was palpable. The city flubbed the job and angry protests were held as irate residents rose up against their new neighbors who had been bused into the shelter.

The tone of the first two rallies was so incendiary that the city Department of Homeless Services took the children to the movies to protect them from the verbal venom of the third round.

Now a picture is beginning to emerge of the 188 families who live in the Elmhurst shelter. Some 60 percent of the adults have jobs, according to one estimate, which means they belong to the swelling ranks of the working poor. This does not gibe with the stereotype of the welfare recipient who refuses to work and lives life on the dole.

In Van Bramer's case, he wrote in an op-ed column Sunday that his father was a journeyman pressman but was drinking heavily and his family ended up homeless in Woodside with nowhere to go. Van Bramer was a baby.

His story is similar to what has happened to many people forced into the emergency shelter system 40 years later, but few would ever dream that the Sunnyside councilman had spent weeks as a baby in a Harlem shelter.

At the root of the city's record high homeless population is the lack of affordable housing.

Mayor Bill de Blasio has pledged to build over 10 years 200,000 affordable units, most of which would be carved out of existing housing. This is the tale of two cities: those who can afford to live here and those who can't.

Income inequality is a big part of the equation, but the affordable housing crisis is creeping up the economic ladder and clawing at the middle class. Manhattan rents have driven people to western Queens, where gentrification is transforming former industrial tracts and making this side of the river more expensive.

Some developers have agreed to set aside affordable housing in a few Long Island City buildings, but Queens needs more relief. Resistance to affordable units in some pockets of the borough is blocking progress.

Unlike the new renters and buyers flocking to Queens, the Pan Am hotel residents have few choices.

Let's hope Van Bramer can put his own experience to work in helping the city find homes for shelter residents. He's already taken a big step.

OTHER VOICES

Vets BBQ was the biggest and best yet

This year, my annual veterans barbecue was bigger and the best yet. We had an astounding 100 veterans, men and women, from my district come out for a Saturday afternoon in Howard Beach.

This number is bigger than any number of attendees in the past, and I am thrilled my office and I were able to reach that many veterans to recognize and honor them for their service.

As the ranking member of the state Senate Com-

mittee on Veterans, Homeland Security and Military Affairs, I make it a priority to extend my own services to the veterans of our state and to show my appreciation for their dedication to our country.

It was amazing to see such a wide range of people come together for a casual afternoon outside my district office. We had a local duo perform live music for the guests, including some old-time favorites that brought a few people out of their chairs to dance. To eat we offered lasagna, penne a

la vodka and more thanks to generous donations. The conversations that could be heard around the tables as people enjoyed their lunch were some that could not be heard in most places.

My thanks to my staff, Pat Connelly and Coleman Post 2565, Fran Scarantino, Laura Lee and Richie, Roger Gendron, Mike Sarter, Howie Kempf, Rileys Yacht Club, Howard Beach Motor Boat Club and the following food contributors: Russos on the Bay, Aldo's Pizza, Prima Pasta, McDonald's, Sugar Bun, The Rail, Gino's

Pizza, Bruno's Ristorante, Lenny's Pizza, Ragtime, Frenasia, CrossBay Diner and Pasticceria la Torre bakery. Without their generosity, this event would not have been possible.

It is my hope my staff and I will be fortunate enough to keep the tradition alive and host another barbecue next summer for our nation's bravest.

All the best,

Joseph Addabbo Jr.
Senator
(D-Howard Beach)

TIMESLEDGERNewspapers

ASTORIA TIMES ■ BAYSIDE TIMES
FLUSHING TIMES ■ FOREST HILLS LEDGER
FRESH MEADOWS TIMES
JACKSON HEIGHTS TIMES ■ JAMAICA TIMES
LAURELTON TIMES ■ LITTLE NECK LEDGER
QUEENS VILLAGE TIMES ■ RIDGEWOOD LEDGER
WHITESTONE TIMES

41-02 Bell Boulevard
Bayside, New York 11361
Main: (718) 260-4545
Sales: (718) 260-4521

ROZ LISTON
Editor

KEVIN ZIMMERMAN
News Editor

KEN MALDONADO
Acting Photo Editor

JOSEPH STASZEWSKI
Sports Editor

BRIAN RICE
Sales Manager

RALPH D'ONOFRIO
V.P. of Advertising

EDITORIAL STAFF

Copy Editor: Joseph Gargiulo
Reporters: Bill Parry, Alex Robinson, Sarina Trangle, Kelsey Durham, Juan Soto
Photographers: Nat Valentine, Ellis Kaplan, Norm Harris, Maria Lopez, Ken Maldonado, Yinghao Luo, Carol Alvarado, William Thomas, Robert Cole, Steven Schnibbe
Cartoonist: Tip Sempliner
Contributing Writers/Columnists: Bob Harris, Kenneth Kowald, Suzanne Parker, Ronald B. Hellman, William Lewis, Bob Friedrich, Prem Calvin Prashad, Laura Rahill

ART & PRODUCTION

Art Director: Leah Mitch
Layout Manager: Yvonne Farley
Designer: Earl Ferrer
Layout: Rod Ivey

ADVERTISING

Senior Account Executive: Kathy Wenk
Account Executives: David Strauss, Sherri Rossi, Victor Clavie, Suzanne Green, LeBert McBean
OFFICE MANAGER: Linda Lindenauer
CIRCULATION: Roberto Palacios

CLASSIFIED

Classified Director: Amanda Tarley
Classified Sales Manager: Eugenia Pechenaya

Court was wrong in backing Willets shopping mall

The lower court's decision approving a 1.4-million-square-foot shopping mall at Citi Field does not inspire judicial confidence ("Judge nixes Willets suit," Aug. 22-28).

The court held a mall on parkland will not result in an alienation or removal of parkland because the property is only being leased to the developers. Ignored and not mentioned at all is the so-called lease for 99 years.

The notion that there is a distinction between a 99-year lease of public parkland and a sale, with the result that by virtue of the lease the city retains control over the property, is devoid of reality and common sense. The city has no expertise in operating a shopping mall, nor will it in any meaningful manner exercise control over the property.

For all practical pur-

poses, it is a sale and should have been viewed as such.

The court held the stadium lease on parkland provided the city "notwithstanding any other provision of law, general, special or local" could "from time to time enter into contracts, leases or other rental agreements, etc.," as a result of which the Uniform Land Use Review Procedure did not apply to the mall.

ULURP was not the law when the stadium agreement was entered into in 1961, and the notion its language clearly applied to laws not then in existence does not make sense and would come as a complete surprise to legislators that they had for infinity given up their legislative prerogatives.

The ULURP legislation did not contain any grandfather clauses excluding from its requirements pre-existing laws that would for all practical purposes make

ULURP inapplicable.

The notion that a shopping mall on parkland "will serve the public purpose of improving trade or commerce" is nonsense. Receiving a \$99 million subsidy, a close to a \$50 million tax abatement and Willets Point property worth about a billion dollars for \$1 makes it clear the only purpose a shopping mall will serve is to line the pockets of the billionaire developers.

Perhaps the most egregious part of the lower court's decision is that it bought into the developers dog-and-pony show that without the mall the public will not benefit from the removal of "urban blight from Willets Point."

Apart from the fact that that argument had no legal relevance to the issues before the court, the public will recall to the extent that there was any blight it was caused by the city that col-

lected sewer rent notwithstanding there were no sewers and collected real estate and other taxes and failed to repair the area's infrastructure.

The public will also recall that even though the court chose to ignore it, the developers accepted the 2008 approved Willets Point plan, which did not include a shopping mall. If they were acting in good faith, they could have proceeded with that plan and the so-called blight obliterated. They did not do so because they never intended to do so and had other plans in mind.

The mall had nothing to do with the 2008 Willets Point plan and the court should have understood that.

It should be noted that in support of its claim the city retained control over the parkland — a lease and not a sale — the court pointed out the developers

"will be penalized \$35 million and the remediated property [Willets Point] can be taken back by the city and given to another developer."

That is what will occur. Greedy as the developers are, they are not stupid. They are billionaires who sole interest is the shopping mall and not Willets Point. Affordable housing is a money loser, and since \$35 million is pennies to the developers, they will walk away and, as the court pointed out, other developers can seek the job.

Since affordable housing has been placed on the back burner until 2025, some 17 years after the approved 2008 plan, even with a new developer generations will have transpired before Willets Point will have been remediated, if at all. As a result, there will be winners and losers. The public will be the loser and the winner will be the

developers who will have the shopping mall, which was all they cared about to begin with. In failing to recognize this, I believe the court was short-sighted.

The matter will now proceed to the appellate level, and one hopes the five state Supreme Court justices on that bench will see the issues more clearly and let right be done.

Finally, fault lies in a City Council that delivered to billionaire real estate developers the keys to the city treasury, consistently short changed and trampled upon the integrity of Flushing Meadows Corona Park and views real estate interests as their true constituents and the little people be damned.

This sordid saga does not inspire confidence in good government.

*Benjamin Haber
Flushing*

Don't be quick to claim brutality

The New York Police Department made 150,000 arrests in four years. I believe during that time there was only one arrest in which the perpetrator died.

I am sure many of

these arrests involved a fight where the perpetrator and the police were hurt as a result of the perpetrator's refusal to surrender peacefully.

How can anyone claim police brutality?

How can anyone not admit that this is a fantastically good record?

*John Procida
Flushing*

Finish renovating PS 162 now

Children are looking forward to the upcoming school year: new backpacks, school supplies and clothes. Teachers are hard at work decorating classrooms to create a positive experience for their students.

But PS 162 is surrounded with scaffolding and

shrouded in dark mesh at all entrances and exits. As children enter these dark, foreboding areas, it looks more like a prison than a welcoming school.

The scaffolding was put up more than one year ago and the work has not yet been completed. I have been in contact with Com-

munity Board 11, but have had no reply.

Is this any way for our children to start the school year?

*Beatrice Gallagher
Bayside Beautification
Group
Bayside*

LETTERS POLICY

Letters should be typed or neatly handwritten, and those longer than 300 words may be edited for brevity and clarity. All letters must include the writer's name and phone number for verification. Names may be withheld from publication if requested, but anonymously sent letters will not be printed. Letters must be received by Thursday noon to appear in the next week's paper. All letters become the property of Queens Publishing Corp. and may be republished in any format.

CORRECTIONS

An article in the Aug. 15-21 edition misidentified an ex-elected official convicted of accepting bribes from Parkway Hospital CEO Dr. Robert Aquino. Former state Sen. Carl Kruger was sentenced to seven years behind bars in the case.

A story in the Aug. 22-28 issue of TimesLedger Newspapers about the Queens Library board should have said that eight trustees were fired. We regret the error.

Contact the newsroom:

718-260-4545 • timesledgernews@cnglocal.com

People can learn a thing or two from Ben Franklin

Kenneth Kowald
■
I Sit And Look Out

Sometime during the wonderful education I received in New York City schools, I became aware of Benjamin Franklin. In those days, you learned a great deal about the poor kid from Boston who made it big in Philadelphia and was one of the Founding Fathers.

I read little by Franklin himself, however, either at JHS 73 in Maspeth or Newtown High School.

But I remember that at some point many things Franklin said and wrote began to make a great im-

pression on me. It seems he rarely said something with aggressive definitiveness. Rather, he was given to saying "I believe," "It seems to me" or "Perhaps."

Clearly he was a man open to the world around him, who did not shut himself off from any influences. And that, I believe, helped to make him the great American icon in his own long life and in the centuries since.

I do not know whether Franklin ever set foot in what is now Queens. The nearest he may have come — at least before we became a country and the capital was New York City — was a meeting at the Conference House on Staten Island, during summer 1776, in a last-ditch attempt to stave off a war between England and its colonists. It failed, of

Franklin's remarkable career make him the quintessential American. He was a Renaissance man in many ways. We should emulate his ability to listen, understand and persuade people.

course, but they tried. You can visit the Conference House; it is worth doing.

Franklin's remarkable career makes him, to me, the quintessential American. He was a Renaissance man in so many ways. His ability to listen to others, to try to understand them, to try to persuade them is something that in this age of expletives and screaming would seem much in

order for many people — including, I fear, almost every politician in our divisive country — to think about and emulate.

Franklin lived a long life and, I feel sure, he was not always happy with what was happening in the world. But he was a man of the world in the truest sense, and he wanted to see progress, not the bitterness of partisan strife. He even

had the tragedy of a son, William, the last royal governor of New Jersey, adhering to the crown position. The son went into exile in England. They never reconciled.

Even as the U.S. Constitution was nearing a vote, he made it clear he would agree to it, although he felt it was not ideal. He said so on the floor of the Constitutional Convention. You can read what he said. It is worth doing. Franklin, like so many of his contemporaries, could be articulate and persuasive.

But then, Franklin was wise enough to know that human beings are not ideal and do not always, if ever, do the ideal thing.

That flawed Constitution he voted for has given us the best nation in the history of the world, I think. I

believe he knew that might be the case.

Let's think about that this September, as we remember Constitution Day Wednesday, Sept. 17.

I wonder just how many teachers will note that day with their classes. After all, didn't we just spring full-grown from the atmosphere with no past at all? So is observance of Constitution Day necessary? I would hope it is.

I believe. It seems to me. Perhaps. Not ideal, but I will vote for it.

All wiser and better than my way or the highway, you jerk.

Don't you think so?

Thank you, Ben.

Read my blog No Holds Barred at timesledger.com.

Blacks, Hispanics lag behind whites, Asians on tests

Prem Calvin Prashad
■
New Voices

In a report released Aug. 14, city students made modest gains on state English and math examinations. The boost was touted by the de Blasio administration as a reflection of the city's successful implementation of Common Core standards, now in its second year since its inception in New York state.

The information in the report is broken down by Grades 3 to 8 as well as by demographics. These numbers reflected an increase from 2013, where students struggled with the new state tests.

Yet despite these gains in almost all grades, there remains an appalling dis-

parity in the scores of black and Hispanic students and their white and Asian peers. This is undressed in the city Department of Education report.

In 2014, nearly 50 percent of Asian and white students, who comprise just a third of city public school students, earned a "proficient" score on the ELA. Two-thirds of Asian students and 55 percent of white students were proficient at math.

Just 18 percent of black and Hispanic students scored "proficient" on the ELA and black and Hispanic students were 18.6 percent and 23 percent proficient at math.

Students with disabilities and English language learners also scored low on these standardized tests. Just 3.6 percent of ELLs met state standards in English, a slight increase from the previous year,

and 14 percent of these students scored proficiently in math, up 3 percent from the previous year, but still dramatically behind all city students.

The Common Core differs from conventional standards in that it encourages the use of more challenging materials to foster critical thinking as well as composition and supporting claims with evidence, according to the report. Math instruction focuses on the more practical and everyday uses of math concepts.

Last year, the state realigned its standardized testing to be more in line with Common Core, with an admission that the state's students were not being prepared adequately for college.

English language learning is of crucial importance for immigrants or the children of immigrants.

Only 18 percent of black and Hispanic students scored 'proficient' on the ELA, and those same students were 18.6% and 23% proficient in math.

As was the case with generations of immigrants before them, public schools were for many their first encounter with English in a structured setting. Schools were also instrumental in instilling civic values, critical for participation in American society.

What these statistics show is a dearth of educational opportunities for immigrant students. Effective ELL programs, whether adhering to the Common Core or otherwise, need to be a priority of this mayoral administration, as have the implementation of other

Common Core standards and universal pre-kindergarten.

With English fluency, these bilingual students will possess skills highly desired in today's job market. Current growth in the city's middle class is driven by college-educated young professionals moving to the city for career opportunities, and there needs to be a priority to empower city students to also compete for these jobs.

The universal pre-K initiative was a centerpiece of the de Blasio campaign. While this will be effective

in cultivating good habits and structure, the weakest link remains middle schools, which are unable to properly prepare students for high school admissions, deepening the segregation in the school system, notably at the specialized high schools, where admission is by standardized tests.

While the mayor's vision to help students at an early stage is laudable, this administration must bridge the gap between childhood and young adult education. In addition, there needs to be an admission that English language learning in this city is at a crisis.

A rising tide may lift all boats, but with so many of our students already underwater, satisfaction in incremental gains is not nearly enough to tackle this ongoing crisis.

The full report can be found at schools.nyc.gov.

VOTE TO

re-elect **Senator Toby Ann**

STAVISKY

DEMOCRAT

Fighting to Pass the
Women's Equality Act

Working to Increase Wages and
Build a Thriving Middle-Class

Improving Local Schools

Senator Stavisky is
Proudly Endorsed By:

SENATOR
KRISTEN
GILLIBRAND

BOROUGH PRESIDENT
MELINDA
KATZ

STATE SENATOR
JOSE
PERALTA

CONGRESSWOMAN
GRACE
MENG

ASSEMBLYMAN
MICHAEL
SIMANOWITZ

CITY COUNCILWOMAN
KAREN
KOSLOWITZ

ASSEMBLYMAN FRANCISCO MOYA - COUNCIL MEMBER JULISSA FERRARAS - CONGRESSMAN JOE CROWLEY
ASSEMBLYMAN RON KIM - ASSEMBLYWOMAN NILY ROZIC - CITY COUNCILMAN DANIEL DROMM
CITY COUNCILMAN PETER KOO - CITY COUNCILMAN RORY LANCMAN

Democratic Primary: Tuesday, September 9th

Polls open 6:00 AM to 9:00PM

www.Stavisky.com

Queens Museum displays Monument Quilt

BY BILL PARRY

The field behind the Queens Museum was turned into a sea of red cloth last week as stories from survivors of sexual and domestic violence were stitched together on 200 quilt squares.

Larger than two basketball courts put together, the Monument Quilt was on display as part of a national project to create a public healing space for survivors of rape and abuse.

"These survivors suffer from Post-Traumatic Stress Syndrome just like our veterans of war," artist and activist Rebecca Nagle said at the Aug. 20 event. "There are memorials and programs that help soldiers reconnect and recover, but there is none of that for rape and abuse victims, so we are providing that public space where survivors can be supported and up-

lifted."

Nagle and fellow artist Hanna Brancato are the co-directors of Force: Upsetting Rape Culture, an advocacy and arts group that travels the country with Shameek Dream, a healer in residence. The Baltimore-based trio made Flushing Meadow Corona Park their 10th stop in their current two-week tour through the south and northeast.

Queens residents mingled with the curious, who were taking in qualifying matches at the US Open at the adjacent USTA Billie Jean King National Tennis Center.

The Queens Museum brought the project to the borough after hosting workshops for Latina women in the neighborhood, organized by Immigrant Movement International and Violence Intervention Program Inc.

Workers and volunteers at the Queens Museum lay out sections of the Monument Quilt, created by Latina women in New York City.
Photo by Thomas MacMillan

"We have workshops in each city where survivors express their stories on quilt panels that will be

joined with others," Nagle said.

Over the next two years, more panels will

be added to the Monument Quilt so it will cover 1 mile of the National Mall in Washington, D.C.,

with thousands of squares that will spell out "NOT ALONE."

"The quilt is a platform to not only tell our stories, but work together to forever change how the U.S. responds to rape," Nagle said. "We are creating a new culture where survivors are publicly supported rather than publicly shamed."

Both Nagle and Brancato are survivors.

"I am not broken by my experience," Nagle said. "But I do realize that what is broken is the country that I live in."

The Monument Quilt is modeled after similar projects that swept the country during the AIDS crisis of the 1980s. More information is available at monumentquilt.org.

Reach reporter Bill Parry by e-mail at bparry@cnglocal.com or by phone at 718-260-4538.

Wishing America's Work Force A Happy and Safe Labor Day

**COUNCIL MEMBER
MARK S. WEPRIN**

73-03 Bell Boulevard • Oakland Gardens, New York 11364

(718) 468-0137

MWeprin@Council.NYC.gov

The Sanctuary at Mount Lebanon

*The only Indoor Jewish Community
Mausoleum in New York's Five Boroughs*

**Special Prices and Choice Locations in the
All New Building for a limited time**

- Single & Companion Gravesites • Family Plots
 - Niche Space for Cremated Remains
- Affordable Payment Plans • Credit Cards Accepted**

A Not-For-Profit Cemetery serving the Jewish Community since 1914

7800 Myrtle Ave • Glendale, Queens, NY 11385

718-821-0200 • www.MountLebanonCemetery.com

Council takes step to end Rikers culture of violence

BY BILL PARRY

The City Council has moved to end the culture of brutality that exists at Rikers Island as well as other New York City jails.

By a unanimous 47-0 vote, the Council passed legislation that would require correction officials to release quarterly reports documenting information about inmates being held in solitary confinement.

"Brutality at Rikers Island has been well-documented," the bill's sponsor, Councilman Daniel Dromm (D-Jackson Heights), said. "This sends a message that we will not tolerate the violation of anyone's constitutional rights, be they incarcerated or not."

Dromm spent 2 1/2 years fighting for the quarterly reports that will detail

Rikers Island is facing a humanitarian crisis because of its culture of violence, according to the city comptroller. Photo by

Ken Maldonado

the number of people who have been placed in solitary, the reason for their confinement, the length of their stay and their mental health status.

"I don't think that I want to eliminate it altogether. I want to reform it and limit its use. The information will shed some light on the abuses," Dromm said.

The move comes on the heels of a U.S. Justice

Department, secret three-year investigation that exposed brutality, violence and excessive use of solitary confinement, especially against teenagers and the mentally ill, at Rikers Island, the nation's second largest jail.

The investigation's findings were presented in a graphic 79-page report by U.S. Attorney Preet Bharrara Aug. 4. The report said the city Department of Correction "relies far too heavily on punitive segregation as a disciplinary measure, placing adolescent inmates — many of whom are mentally ill — in what amounts to solitary confinement at an alarming rate for excessive periods of time."

New York state recently placed strict limits on the use of solitary con-

Continued on Page 62

5Pointz demolition underway

BY BILL PARRY

The long-awaited demolition of 5Pointz began last Friday morning with heavy machinery punching a huge hole in the back wall.

Dozens of art lovers and tourists looked on quietly along Davis Street as the contractors proceeded, and among them was Meres One, the curator who helped make the graffiti mecca famous around the world.

"He just wanted to see this day arrive himself," his spokeswoman Marie Cecil Flageul said. "We've spent the last nine months looking at all the white-washed art on its walls, so the fact of the matter is we couldn't wait to have the building be gone. 5Pointz died on Nov. 19, for us it's just a cemetery now and seeing the artwork through the paint has been unbearable this whole time."

Their pain will last for several more months because the demolition process will take awhile, according to owner Jerry Wolkoff.

"This is going to take three or four months," he said. "The plan is to start with all of the smaller buildings along the perimeter. We'll clear that out to create the space needed for heavier machinery that will tackle the main building."

Wolkoff had to wait nine months while the proper permits were issued for the demolition.

"I had no idea it would take so long to get the paperwork in order, but now we're in action and I hope to start digging the foundation for my buildings in early spring," Wolkoff said.

A federal judge gave Wolkoff the green light last fall to tear down the former Neptune Building ware-

house complex when he ruled against the 5Pointz artists' attempts to save their aerosol artwork that had covered the outside walls since 1993.

Wolkoff ordered the graffiti murals to be covered with paint in the early morning hours of Nov. 19, ending the era.

Once the demolition is complete, Wolkoff will build two luxury high-rise towers with 1,100 apartments with 20 percent of them affordable housing. Included in the \$400 million project is 50,000 square feet of retail space, a new public park and space for the artist community's return.

"I keep saying they'll come back because they know I loved their work," Wolkoff said. "These are going to be the coolest buildings in New York City and they're going to want to be a part of it."

YOU'RE IN THE Driver's Seat!

CADILLAC® & CASH GIVEAWAY

Over \$300,000 in Cash & Prizes!

Begins Labor Day Weekend: August 29 - September 1
PLUS ... Tuesdays, Thursdays & Fridays in September

Grand-Prize Drawing, September 28

Cadillac® CTS™ -OR- \$50,000 in Cash

For complete rules and details
see Genting Rewards or visit:
rwnewyork.com/promotions.

Vehicle courtesy of

**NORTH BAY
CADILLAC®**

**Resorts World
CASINO
NEW YORK CITY**

110-00 Rockaway Blvd. Jamaica, NY 11420
rwnewyork.com • 1-888-888-8801

Locate Your Free Shuttle: RWRedExpress.com

MUST BE 18 YEARS OF AGE OR OLDER TO PLAY THE NEW YORK LOTTERY GAMES.
PLEASE PLAY RESPONSIBLY. 24-hour Problem Gaming Hotline: 1-877-8-HOPENY (846-7369).

After many years of dedicated service at this location, the
QUINN-FOGARTY FUNERAL HOME
will be re-locating.

We ARE EXCITED TO BE AT

OUR NEW AND MODERN FACILITIES LOCATED AT
192-15 NORTHERN BOULEVARD, FLUSHING, NEW YORK 11358
208-17 NORTHERN BOULEVARD, NEW YORK 11361

WE WILL BE SHARING THE FACILITIES WITH
FREDERICK FUNERAL HOME and HARDEN FUNERAL HOME
BECAUSE THESE FIRMS ARE PROUD DIGNITY MEMORIAL® PROVIDERS,
YOUR FUNERAL PRE-ARRANGEMENTS ARE SAFE AND SECURE.

QUINN-FOGARTY FUNERAL HOME WILL CONTINUE TO SERVE
OUR COMMUNITY AND HONOR ALL PRE-ARRANGEMENTS
AT OUR NEW LOCATIONS.

WE WELCOME THE OPPORTUNITY TO HAVE YOU VISIT US
OR CONTACT US AT OUR NEW FACILITIES.

OUR TELEPHONE NUMBER REMAINS THE SAME 718-353-5166

ROBERT J. HOGAN

These firms are owned by a Subsidiary of Service Corporation International
1929 Allen Parkway, Houston, TX 77019 713-522-5141

Liu blasts IDC mailers

John Liu's campaign has filed a complaint with the city Board of Elections, claiming glossy mailers sent out by the Independent Democratic Conference's PAC in support of his opponent, state Sen. Tony Avella (D-Avella), were illegal campaign contributions.

Liu's camp said the fliers would put the IDC Initiative over the legal \$16,800 limit any committee could contribute to a single candidate for an election since it had already donated \$10,000 to Avella.

"This illegal campaign donation is another example of Tony Avella cashing in on his betrayal of the Democratic Party, and this time he got caught," Liu's spokesman, Austin Shafran, said.

Avella's campaign said the fliers were sent out independently of the incumbent and his staff.

"(Neither) Sen. Avella nor his campaign have any knowledge or role in any outside or independent activities," Avella's campaign spokesman, Jason Elan, said.

Martin Connor, an at-

John Liu's campaign called mailers paid for by the Independent

torney representing the IDC Initiative, said the purchase and distribution of fliers was legal as they were an independent expenditure and not a contribution.

"It's not a contribution," Connor said. "It was an independent expenditure with no coordination or consultation with the candidate's campaign or the candidate."

Bedbug scare on N train

A conductor on an N train in Brooklyn reported being bitten by a bedbug earlier this week.

The conductor of the Coney Island-bound train

reported the bite Monday afternoon. The Metropolitan Transportation Authority said the train was removed from service and exterminators were notified.

Bedbugs were also found on the No. 5 train earlier this summer.

—Kelsey Durham

JFK Dems celebrate Aug. 19 birthdays

Aug. 19 is when political lions come out to play ... at least in Queens.

The JFK Regular Democratic Club of Queens held a rare summer meeting last week to celebrate several Democratic operatives' coincidental Aug. 19 birthdays.

The birth date is shared by Borough President Melinda Katz, City

Council Deputy Majority Leader Jimmy Van Brammer (D-Sunnyside), Fresh Meadows District Leader Yolanda Delacruz-Gallagher, JFK Club President Jeffrey Gottlieb and former President Bill Clinton.

But the former commander-in-chief did not partake in pizza and cake with the central Queens club, which spans Briar-

wood, Fresh Meadows, Forest Hills, Kew Gardens, Kew Gardens Hills and Richmond Hill.

Katz gave the headlining speech of the evening.

She discussed efforts to add more school seats, establish a new library board of trustees and brand the borough.

—Sarina Trangle

ASIA BANK, N. A.

亞細亞銀行 *Best Service*

"COMMERCIAL REAL ESTATE FINANCING"

Owner-occupied and investment properties

Repayment terms to 25 years

Other Secured Business Loan Products Also Available

CALL US TODAY FOR YOUR CREDIT SOLUTION!!!

LOAN CENTER

135-11 Roosevelt Avenue, Flushing, NY 11354

Tel: 718-961-9898

Fax: 718-762-0741

e-mail: asialoan@asiabank-na.com

www.asiabank-na.com

Member FDIC • Equal Housing Lender

Van Bramer family once lived in a city homeless shelter

19

BT

TIMESLEDGER, AUG. 29-SEPT. 4, 2014 TIMESLEDGER.COM

Councilman writes op-ed hoping to quell protests for sake of children who live at Pan Am Hotel

BY BILL PARRY

After watching and reading accounts of protests and town hall meetings against new homeless shelters in East Elmhurst and Elmhurst, City Councilman Jimmy Van Bramer (D-Sunnyside) kept quiet because the controversy lay outside his district.

Then he decided to act after taking part in an administration meeting at City Hall, where a deputy mayor spoke about the crisis in western Queens.

"Lilliam Barrios-Paoli talked about the number of children who are homeless and how disheartened she was at the public reaction at the Pan American Hotel," Van Bramer said. "She said we had to get to a better place where people understand what these families have gone through. I thought, what if I tell my

story and dispel the myths and stereotypes."

So he wrote an op-ed piece that disclosed a family secret about how when he was a boy his Woodside family became homeless and had to live in a shelter for six weeks.

"My family's journey into and out of homelessness began like so many others then and now," Van Bramer wrote. "Dad was drinking heavily, money got tight, some poor decisions were made and a family teetered on the brink of despair as a result."

The family of four eventually moved into a small tenement apartment and his father, who was 25 years old at the time, was able to stabilize his life with the help of friends.

"Even though I was an infant at the time, I thought it was important to tell my story so people could

City Councilman Jimmy Van Bramer stands outside his childhood home in Woodside. Photo courtesy Van Bramer

see this can happen to just about anyone," Van Bramer said. "I want people to be more compassionate and give people a hand up when they're down."

He hopes that people

who protest against the shelters at the Pan American Hotel and the Westway Motel have a chance to read his essay.

"I hope they remember that no one wants to be in a

shelter, no one wants to be homeless," he said. "If we humanize and put a face on the homeless, it makes it harder for people to yell at them."

Van Bramer hopes the

children living in the Boulevard Family Center in the Pan American Hotel have a chance to read it as well.

"Maybe it could be an inspiration for them so they think, 'We can do this, we can get to a better place,'" he said. "Now, after working hard to put myself through St. John's, I'm a councilman and a homeowner. Not everyone stays homeless. They can go on to do great things."

Van Bramer added that both of his parents had reservations about sharing the family secret.

"My dad wanted to make sure it didn't hurt me and my mom is more private," he said. "But they both felt that if it would help anyone in that situation, then we should, and I'm glad they agreed with me."

HAPPY LABOR DAY

from The Greater Whitestone Taxpayers Civic Association

The Greater Whitestone Taxpayers Civic Association's Officers and Board of Directors wishes everyone a safe and Happy Labor Day Holiday.

G.W.T.C.A.
P.O. BOX 570426
Whitestone NY
Phone: (718) 767-1562
Email: gwtca@verizon.net

Volunteers Devoted to Civic Betterment & Improvement of the Community of Whitestone

DIAL-A-BALLOON

Professional Balloon Delivery & Decorating
Serving the Tri-State Area for Over 30 Years

Party
Balloons
for all occasions!

Delivery from NYC to Long Island 7 days a week
Visit our new photo website at: dialaballoon.com

Let us help design your next party or event

Visit our showroom:
15-29 149th Street, Whitestone

Balloon Delivery Service:
718.BALLOON
225.5666

Follow us on Facebook at
www.facebook.com/dialaballoon

Delivery 7 Days A Week

Fishing in Bayside

The Bayside Anglers held their 14th annual Bayside Snapper Derby at the Bayside Marina. Children of all ages competed in a catch and release tournament with trophies going to the top three fishermen. Supplies and prizes were provided by The Angler Fleet in Port Washington and Fisherman Depot in College Point. (Clockwise from top l.) Joe Oliveri hands out fishing poles to children; Greg Krakovsky with his children James, 6, and Gregory, 8; Eve Slater baits a hook for her 9-year-old son Logan; trophies and prizes await the winners; Greg Blazek Sr. (r.), whose son Gregory, in red, won the derby two years ago, helps Joseph Brigante, 13, in black, prepare for the start; Ron Jablonski cuts bait for participants; and children drop their lines over the pier.

Photos by Ken Maldonado

GRAND OPENING SEPTEMBER 3RD! BAYSIDE

EUROPEAN
WAX
CENTER®

FREE WAX OFFER

During our Grand Opening Week, all wax services are complimentary
Visit waxcenter.com, click location/Bayside and join our Grand Opening Guest List

Bayside / 718-631-0900
38-46 Bell Blvd. Bayside, NY 11361

EUROPEAN
WAX
CENTER®

REVEALING
BEAUTIFUL SKIN®

europewax
waxcenter.com

US Open-ing Night

The US Open started off with a bang featuring (clockwise from bottom l.) a light-up performance of the national anthem; a concert by Fitz and the Tantrums; a two set win by tennis star Maria Sharapova; and a capacity crowd filling the stands.

Photos by Carol Alvarado

Advertise your Clinical Studies in New York's largest group of community newspapers.

- Weekly bannered directory
- Ads will also appear in Classifieds & Online

**ASK HOW YOU CAN GET EDITORIAL
COVERAGE OF YOUR STUDY**

**Call Brian Rice
718-260-4537**

ADELPHI NEW YORK STATEWIDE BREAST CANCER HOTLINE & SUPPORT PROGRAM

WE ARE HERE TO HELP!!!

Call us if you have any questions or concerns about breast cancer

800.877.8077

- Find out how to get a free or low-cost mammogram.
- Find out about breast cancer programs in your community.
- Talk to someone who has been there.

www.adelphi.edu/nysbreastcancer

Free
Health
Screenings

Asthma
Information
&
Support

Wyckoff
Wyckoff Heights Medical Center

Pediatric
Asthma
Navigation
Program

Playground Health Fair

Sunday,
September 7, 2014

12pm-4pm

Rosemary's Playground

Woodbine Street
between Madison Street &
Woodward Ave.

Free
Schools
Supplies

Music
Food &
Fun

panprogram@wyckoffhospital.org
718.963.7274

1% IS ALL YOU PAY TO DRIVE AWAY! WE ARE SURE TO HAVE A CAR TO FIT YOUR BUDGET!

EASY FINANCING! OVER 30 BANKS ON LOCATION! EASY FINANCING! NO CREDIT NO PROBLEM!

Whether you're buying or selling a car, If You Can't Make It To Us, We'll Pick You Up. Call **877-356-5030** For Complimentary Pick Up

CELEBRATE CARNIVAL 2014 MAJOR SAVINGS

AT MAJOR WORLD!

PURCHASE A VEHICLE BETWEEN 9AM-5PM FROM NOW UNTIL MONDAY AND RECEIVE A GIFT ON US OF EITHER AN IPOD, NAVIGATION, CAR ENTERTAINMENT SYSTEM or BLUETOOTH KIT... COMPLIMENTS OF MAJOR WORLD!^^

PURCHASE A VEHICLE BETWEEN 9AM-5PM FROM NOW UNTIL MONDAY AND RECEIVE A GIFT ON US OF EITHER AN IPOD, NAVIGATION, CAR ENTERTAINMENT SYSTEM or BLUETOOTH KIT... COMPLIMENTS OF MAJOR WORLD!^^

CARS STARTING AS LOW AS \$2,995!

YEAR	MAKE/MODEL/MILES	STK /VIN	PRICE	YEAR	MAKE/MODEL/MILES	STK /VIN	PRICE	YEAR	MAKE/MODEL/MILES	STK /VIN	PRICE
2001	Honda Civic, 87k	73406	\$2,995	2010	Honda Fit, 17k	73329	\$6,395	2012	Nissan Altima, 32k	1079	\$11,500
2000	Honda Civic, 130k	544413	\$2,995	2010	Toyota Camry, 34k	1013	\$8,995	2012	Chevy Traverse, 50k	1260	\$12,888
2003	Honda Accord, 91k	72885	\$3,995	2011	Honda Civic LX, 47k	7569	\$8,995	2009	Honda Pilot, 36k	72824	\$13,995
2004	Lexus IS 300, 84k	40087448	\$4,995	2011	Nissan Altima, 10k	465633	\$9,995	2012	Nissan Murano, 12k	5822	\$16,995

MANY MORE LIKE THIS TO CHOOSE FROM!

MANY MORE LIKE THIS TO CHOOSE FROM!

>>>>MANAGER SPECIALS<<<<

YEAR	MAKE/MODEL/MILES	STOCK /VIN	PRICE	YEAR	MAKE/MODEL/MILES	STOCK /VIN	PRICE
2011	Honda Accord, 36k	034527	\$9,995	2008	BMW 528xi, 34k	1008	\$13,995
2011	Nissan Rogue, 28k	4761	\$10,995	2009	Infiniti G37, 52k	83017	\$14,888
2013	Dodge Grand Caravan, 43k	3793	\$12,995	2012	Dodge Charger, 8k	1030	\$15,995
2012	Honda Accord, 32k	82471	\$12,995	2012	Jeep Grand Cherokee, 19k	134954	\$16,900
2013	Chevy Malibu, 3k	1382	\$13,995	2011	Ford Edge, 51k	82896	\$16,995
2011	Honda Odyssey, 35k	036772	\$13,995	2012	Nissan Maxima, 20k	3788	\$18,995
2014	Nissan Versa, 9k	3309	\$13,995	2012	Infiniti G37x, 9k	7774	\$19,595

CLIP IT. BRING IT. CASH IN!

UP TO

\$3,000

- TOWARD THE PURCHASE OF ANY VEHICLE
- ADDITIONAL VALUE FOR YOUR TRADE • DOWN PAYMENT*

Authorized Signature Required, General Manager

Must be presented prior to negotiations. Cannot be used for service or parts. Cannot be combined with other offers.

Don't Make Your Next Payment Until You Speak To Us!

MAJORWORLD.COM

1-877-625-6766 43-40 NORTHERN BLVD. LONG ISLAND CITY, QUEENS, NY 11101

TIRED OF YOUR CAR? WE'LL BUY IT FROM YOU!*

TAKE THE **R** M
SUBWAY
TO 46TH ST
STOP IN
QUEENS

Prices include all costs to be paid by the consumer except for license, registration & taxes. Used vehicles have normal wear, tear & mileage, some may have scratches & dents. ††All applications will be accepted. Severity of credit situation may affect down payment, APR & terms. Bankruptcies and liens must be discharged. *Voucher available on vehicle purchase of \$10,000 or more. **Vehicle must be in safe operating condition, dealer not responsible for excess wear and tear. ^^Available with purchase, while supplies last. Some exclusions may apply, see dealer for details. Offers cannot be combined. NYC DCA#200342, DMV#711789.

'13 HYUNDAI ELANTRA

\$8,995

Auto, 4 cyl, A/C, p/opts,
28k miles, Stk#3640
PLUS TAX & TAGS

'12 HONDA CIVIC

\$10,995

Auto, 4 cyl, A/C, p/s, p/b,
31k miles, Stk#5650
PLUS TAX & TAGS

'12 TOYOTA CAMRY

\$10,995

Auto, 4 cyl, A/C, p/s, p/b,
21k miles, Stk#84619
PLUS TAX & TAGS

'11 TOYOTA SIENNA

\$13,995

Auto, 6 cyl, A/C, p/s, p/b,
15k miles, Stk#73236
PLUS TAX & TAGS

'13 NISSAN ROGUE

\$15,995

Auto, 4 cyl, A/C, p/s, p/b,
11k miles, Stk#7453
PLUS TAX & TAGS

'14 CHEVY CAMARO

\$16,995

Auto, 6 cyl, A/C, p/s, p/b,
15k miles, Stk#6879
PLUS TAX & TAGS

2011 TOYOTA RAV4

BUY FOR: **\$9,995** PLUS TAX & TAGS

Stk# 1066, 48k mi.

2011 HONDA CRV

BUY FOR: **\$13,995** PLUS TAX & TAGS

Stk# 4923, 24k mi.

2013 TOYOTA COROLLA

BUY FOR: **\$103**

PER MO./ 72 MOS @ 1.99% APR
W/ \$2995 DOWN PLUS TAX & TAGS
Stk# 2595, 19k mi.

2014 HONDA ACCORD

BUY FOR: **\$139**

PER MO./ 72 MOS @ 1.99% APR
W/ \$2995 DOWN PLUS TAX & TAGS
Stk# 8569, 11k mi.

2012 FORD ESCAPE

BUY FOR: **\$10,995**

PLUS TAX & TAGS
Stk# 7278, 72k mi.

2011 HONDA PILOT LX

BUY FOR: **\$14,995**

PLUS TAX & TAGS
Stk# 5210, 23k mi.

2013 ACURA TL

BUY FOR: **\$17,995**

PLUS TAX & TAGS
Stk# 7918, 18k mi.

2011 MERCEDES C300

BUY FOR: **\$18,995**

PLUS TAX & TAGS
Stk# 3824, 14k mi.

2011 ACURA MDX

BUY FOR: **\$21,995**

PLUS TAX & TAGS
Stk# 1321, 48k mi.

2011 MERCEDES ML-350

BUY FOR: **\$22,888**

PLUS TAX & TAGS
Stk# 5589, 25k mi.

2014 FORD EXPLORER

BUY FOR: **\$22,995**

PLUS TAX & TAGS
Stk# 8588, 4k mi.

2013 NISSAN ALTIMA

BUY FOR: **\$13,995** PLUS TAX & TAGS

Stk# 267298, 20k mi.

2013 BMW 328i xdrive

BUY FOR: **\$25,995** PLUS TAX & TAGS

Stk# 3881, 18k mi.

A TIMESLEDGER SPECIAL SECTION • AUG 29 - SEPT 4, 2014

BACK *to* SCHOOL

BACK TO SCHOOL

Technology rules the classroom today

From smartboards to tablets, educational equipment goes well beyond desktop computers

BY TAMMY SCILEPPI

As another hectic school year looms near, things are looking up for tech-savvy local public schools. Teachers and students are benefiting from innovative changes, but sadly many classrooms are still feeling like they're left out in the cold due to ongoing budget restrictions that limit resources and supplies.

Expressing its individuality on the Web, one happy school — PS/IS 208 in Bellerose — is proud to launch a new School Portal as an extension of its community. The user-friendly portal even makes for a fun student experience.

This valuable re-

source was developed in conjunction with the city Department of Education's Division of Instructional and Information Technology, which empowers New Yorkers and the city agencies that serve them with innovative technology solutions.

Enhancing communication between faculty, parents, students and the city, the portal offers a wealth of information. A major feature is its ability to immediately update information about daily and special events, ranging from parent associations and senior leadership team meetings to school exam schedules, celebrations and other time-sensitive information.

Rayhan Uddin speaks with students about Hillcrest HS's Virtual Enterprise Program.

And at PS 244 in Flushing, educational/tech tools are making a big differ-

ence. "We use smartboards in every classroom throughout the building. We also use laptops and iPads at times. Each teacher

has their own laptop to use, and document cameras are used regularly to project student work to review or books to share and read together," said Principal Bob Groff. "We recently got a grant through our city councilman, Peter Koo, to overhaul our technology for \$100,000."

Using this money, Groff said he has replaced more than 50 desktop computers and another 55 laptops, all of which were six years old.

At Richmond Hill High School, design, engineering and forensics students use technology to develop skills sought by the marketplace.

Using state-of-the-art computers and software,

Continued on Page 38

GARDEN SCHOOL

JACKSON HEIGHTS, NEW YORK

QUALITY
CARING
AFFORDABLE

NURSERY TO GRADE 12

OPEN HOUSE EVERY WEDNESDAY AT 9:00 AM
33-16 79TH STREET, JACKSON HEIGHTS, NY 11372
www.gardenschool.org • (718) 335-6363

- Small class sizes (7:1 ratio)
- Caring and professional faculty
- Strong academics that maximize potential
- Art, music, P.E. computer, world languages
- Individual attention, hands-on learning
- Parent partnerships, community participation

- AP, honors classes, athletics program
- Intensive college counseling
- Character and leadership education
- Clubs, activities, community service
- Hot lunch and private bus transport
- Financial aid for qualifying families

**BACK TO SCHOOL
NEVER LOOKED SO GOOD!**

**Pay for One Eye Exam
& Get up to 3 Exams Free!**
Limited Time Only!

Accepting Most Insurance Plans

Including Blue Cross, Blue Shield, Blue View & Most Eyemed Insurance. WE ARE A GVS PROVIDER.

www.eyesupplyofbayside.com

**eyesupply®
OF BAYSIDE**

**2 PAIRS OF GLASSES
\$69⁹⁹**

Including Free Eye Exam
With coupon • Exp. 9/14/14

NO-LINE BIFOCALS
Progressive Lenses
w/ Metal Frames

\$99⁹⁹

Exam Not Included
With coupon • Exp. 9/14/14

VARILUX
Progressive Lenses
(No-Line Bifocals)
w/ Metal Frames

\$169⁹⁹

With coupon • Exp. 9/14/14

**BUY 1 PAIR
OF GLASSES
RECEIVE 1 PAIR
OF EQUAL OR LESSER
VALUE***

*Some Restrictions May Apply.
With coupon • Exp. 9/14/14

*Some Restrictions Apply: May not be
combined with any other offers, promotions,
specials, union or insurance plans.
Coupon must be presented at time of sale.

**39-25 Bell Blvd., Bayside
718-279-2020**

Doctor In: Mon., Wed., Fri. 10 - 5³⁰
Tues. & Thurs. 11 - 7³⁰ • Sat. 10 - 4³⁰

Patti Schmidt DANCE & EXERCISE CENTER

ADVERTISEMENT

718-225-5252

40-31 235TH ST.

DOUGLASTON, NY 11363

The Patti Schmidt Dance & Exercise Center is located right next to the Douglaston train station and has served the community for generations, since 1956. It is one of the longest running businesses in the Douglaston-Little Neck area. For decades the school has instructed local families, often spanning several generations. Patti offers a wide range of options for beginners through professional and competition dancers, which include ballet, jazz/hip-hop, tap, pointe, acrobatics and combination classes. These classes are offered for pre-schoolers, elementary schoolers, middle school, high school, adult, and even select all-boy classes. Whether you've never danced before or have years of dance experience, Patti has the class for you!

At the Patti Schmidt Dance & Exercise Center, they value dance as an expressive art form and put

an emphasis on having fun while maintaining technique and artistry. They offer their dancers the opportunity to perform several times a year, leading up to the annual recital every June. Our dancers annually perform The

Nutcracker Ballet to benefit local schools, such as P.S. 98, P.S. 94 and M.S. 67, raising over \$15,000! They have also participated in the Douglaston Arts Festival. Additionally, The Patti Schmidt Dance Company has performed for the Har-

lem Globetrotters half-time show for the past six years, Macy's, American Heart Association, Feed America, New York Titans and many more in such venues as Madison Square Garden and Nassau Coliseum.

Here is a testimonial

from one of Patti's many alumni students who continue to support and visit the dance studio:

"Patti Schmidt's Dance and Exercise Center was a part of my life for ten years of my youth and I cannot imagine having danced any-

where else! Patti is not only a skilled dancer herself, with a vibrance to her dance style that matches the vibrance in her smile, but she is a warm and nurturing teacher. She has patience and understanding with children and helps them see the wonderful form of expression that dance can be. And all the while, the students in her class are finding a fabulous outlet for their energy... and WOW do those kids DANCE while in a class with Patti! My family and I are all looking forward to having my own daughters start dancing with Patti this year and watching history repeat itself in the best of ways. After all these years, Patti still has a spring in her step! I cannot recommend this dance studio enough!" -Karen Anci, former student & parent of current students

For more information, call us at 718-225-5252 or visit us at www.pattischmidttdance.com

Patti Schmidt DANCE & EXERCISE CENTER

**Jazz • Tap • Ballet • Hip-Hop • Pointe • Competition
Acro • Combo • Boy Classes • Company • Zumba**

Pre-school • Elementary School • High School
College • Adults • All Boy Classes

Beginners thru Professionals

REGISTER NOW

In Person or By Phone:

Sept. 2nd & 3rd

4:00 to 7:00

In Person or By Phone:

Sept. 4th & 5th

11:30 to 4:00

**Classes Start
Sept. 15th**

**Birthday Parties
Available**

MUSIC LESSONS

**Guitar • Bass • Double Bass
NYSSMA / Music Theory**

FOLLOW US!

@Patti Schmidt Dance & Exercise Center

@PS_Dance

@PattiSchmidt_Dance

718-225-5252

www.pattischmidttdance.com

BACK TO SCHOOL

Fashion that goes from catwalk to classroom

BY TAMMY SCILEPPI

Anything goes for back-to-school.

Fashion trends for Queens' fashionistas consist of a colorful, cool mix of retro styles that echo the 1970s, '80s and '90s — even for boys.

Hip teens and college kids who want to get the best bang for their bucks should check out a great store called Buffalo Exchange in Astoria. It offers stylish second-hand clothing, accessories, boots, shoes, bags and baubles. You'll also find new merchandise.

It caters to men and women and its merchandise is more fashionable than your regular thrift store. At the buy counter, it hand-picks the most desirable items from the public that can be resold.

With the help of store manager Rocco Paone, owners Kirsten Block and daughter Rebecca

run their popular store with the hottest back-to-school trends in mind.

"Buffalo Exchange is unique because clothing and accessories are bought, sold and traded locally with store customers," said Alyson Lutynski, area manager. "Bring in your former favorites for trade or cash on the spot! Our ever-changing inventory includes designer labels, vintage, jeans, leather, current basics and one-of-a-kind items."

"Our clothing is by the community, for the community. Buffalo Exchange stores are located in the heart of progressive, urban neighborhoods, minimizing pollution, congestion, habitat loss and urban sprawl. Eighty percent of our clothing and accessories are bought directly from local customers."

Prices range widely depending on label, style, condition and other factors. Many items average around \$15. Designer jeans are

higher in price, but their prices are far lower than retail.

"Current 'hot' trends for guys and gals preparing for the upcoming school year is any-

New York City designer Bonnie Young's fall 2014 line (l.) includes overcoats in muted tones. Blue Elephant in Forest Hills stocks gold shoes (above) in at variety of styles.

Photos courtesy Shawn Punch and Mirielle Maor

thing denim. All hues of blue are in. Whether it be denim jackets, rompers, overalls or classic jeans, denim is in high demand," said Lutynski.

"Skinny leg jeans are classic staples for our stores, high-waist and distressed styles are in de-

mand. We cannot get enough of the overall look — this will be a huge hit for the upcoming school year. Plaid trousers, jogger pants and loose, over-sized knit sweaters will be on many students' wish

Continued on Page 40

The Mary Louis Academy

*These are the years
that will make you
who you are.*

*This is where you
should spend them.*

DISCOVER
the **TMLA+**
Difference

OPEN HOUSE
October 19, 2014 • 10am-3pm

176-21 Wexford Terrace • Jamaica Estates • 718.297.2120 • www.tmla.org

TACHS Code: 016 For a buddy/shadow day e-mail: buddy@tmla.org

Sponsored by the Sisters of St. Joseph, Brentwood, NY • Accredited by the New York State Board of Regents & the Middle States Association of Colleges and Schools

YOU CAN BECOME A LICENSED PRACTICAL NURSE IN JUST 12 MONTHS!

- BRAND NEW STATE-OF-THE-ART FACILITY
- PROGRAMS DEVELOPED FOR NURSES BY NURSES
- TRAIN FOR JOBS IN HOSPITALS, CLINICS, HOMECARE FACILITIES
- CLASSES START FALL 2014

REGISTER NOW!
(718) 362-9500

School of
Nursing

30-50 Whitestone Expy, Suite 400
Flushing, NY 11354
www.tcilpn.com

"Empowering Young Women Through Education Since 1905"

Cathedral High School

350 East 56th Street – New York, NY 10022 – 212-688-1545

Come and explore all that Cathedral has to offer you!

TACHS
202

OPEN HOUSE

Sunday, October 19, 2014
12 – 3 PM

Last tour will be given at 2:30 PM

Visit our website at www.cathedralhs.org

Accredited by the Middle States Association of Colleges & Schools

NOW ENROLLING Free Full Day UPK

Kiddie Academy of Flushing

33-25 Parsons Boulevard Flushing, NY 11354 · 718.888.9499

kiddieacademy.com/flushing

Kiddie Academy of Whitestone

7-05 152nd Street Whitestone, NY 11357 · 718.747.5555

kiddieacademy.com/whitestone

• Hours Monday - Friday 6:30 a.m. - 6:30 p.m.

• Ages Served 6 weeks to 12 years

INFANTS · TODDLERS · PRESCHOOL · BEFORE & AFTER SCHOOL · SUMMER CAMP

If it's important to you and
your child, it's important to us.

That's what *Life Essentials*®
is all about.

KIDDIE ACADEMY®
EDUCATIONAL CHILD CARE

CURRICULUM · TECHNOLOGY · HEALTH & FITNESS · CHARACTER

You want your children to enjoy days filled with learning and fun,
that build critical skills to help prepare them for school.

Our proprietary *Life Essentials*® curriculum does just that. Come see
how Kiddie Academy helps set the right educational foundation for
your child and encourages lifelong learning. Schedule a tour and
enroll for the school year now.

Classes begin Monday, Sept. 8th!!!

FALL REGISTRATION!

Don't wait until the last minute to register as many classes have already filled!

Registration Hours: Mon to Thurs 12-8pm, Fri 12-7pm & Sat 12-5pm

FREE ballet, tap or jazz for
boys registered for hip hop,
breakdancing or acrobatics.

NEW
Vocal, Drama,
Salsa Calena &
Aerial Classes

**New Location
w/4 Large Dance
Studios,
Dance Retail Store
& More!!!!**

Classical Ballet, Pointe, Lyrical, Contemporary, Modern,
Tap, Jazz, Acrobatics, Breakdancing, Hip-Hop,
Musical Theater, Jumps, Leaps & Turns, Salsa Calena,
All Boys Classes, Adult Classes, Toddler Classes,
Combo Classes, Mommy & Me, Private Lessons,
Competition Teams (available by invitation/audition)

GRAND OPENING! OPEN HOUSE

Thurs., Aug. 28th from 4-7pm
Fri., Aug. 29th from 4-7pm
Sat., Aug. 30th from 12-5pm

FREE demo classes, raffles,
open fall registration, etc.

132-19 14th Ave., College Point (Located in the Whitepoint Shopping Center)

718-746-IMNY (4669) • inmotionny@aol.com

Kids have headed back to school for centuries

When summer rolls around, you think those balmy days

and long nights are never going to end, but like all good things, they do, and before you know it, you are buying those back to school essentials.

Whether it's bad for the kids or good for the parents, we can all agree education is highly important in today's world and, thankfully, we live in a country that upholds that value.

Although education in America is far from free, it is readily available to almost everyone through

different government initiatives, but this was not always the case. Here is a brief history of education in America.

Laura Rahill
Remember the Date

In colonial times, education was privately taught for upper-class, white children and was certainly considered a boy's pursuit.

Both boys and girls were taught basic lessons like reading, writing, simple math, poems and prayers and the boys went on to study more advanced and academic lessons that would benefit them as they took on their roles in life. Some boys even traveled to England to advance their education.

Girls, on the other hand, were taught the basic lessons they would need to assume responsibility for the home. They also learned music, French, art, needlework, cooking, nursing and social etiquette. Children of poor families did not receive these types of education but rather took on apprenticeships so they could learn a skill and provide for themselves and their families.

The growth of middle-class businesses in the 1700s led to the demand for grammar schools, which afforded children a secondary education in a broader range of subjects, like engineering, navigating, book-keeping and foreign languages.

These types of schools were the first kind to accept female students and pro-

vided subjects accordingly, like training on how to be a lady, whose characteristics were deemed important at the time.

During the second half of the 18th century, academies began to pop up in an attempt to combine English and Latin grammar schools through separate English and Latin departments in one school.

The primary language in these schools was English and females were allowed to attend. These types of schools became the most popular choice for education.

The 19th century saw a move away from schools that were completely private to schools that were available to the common masses. This brought about a somewhat more inclusive society. It was believed

a more educated society had the ability to preserve social stability and lower crime and poverty.

Common school advocates worked to establish a free elementary education accessible to everyone and financed by public funds. By 1918, compulsory school attendance laws were in place for elementary-age children in all states.

By the 20th century, state-controlled, free, public education was law. Kindergartens were in most public schools by 1910.

All racial, religious and ethnic groups had access to the same type of education in the same environments as segregation declined.

From 1900-96, the percentage of teenagers who graduated from high school increased from about 6 per-

cent to 85 percent. By the 1920s, the invention of the automobile let states consolidate schools into larger districts. School buses allowed for the expansion of the public school system by transporting students in rural areas to school. The first school buses were horse-drawn and the modern school bus came about in the 1950s.

Although the standard of education today is always being challenged, we are lucky enough to live in a country that can challenge it and constantly try to make it better.

America has some of the best universities in the world and has a successful track record of school attendance. For as long as education is evolving, so are we.

It's never too early to start planning for their future

Open a Kids Account today!

Just \$1.00 to open
No Monthly Service Fees

For more information, please call
(877) 786-6560 or visit myNYCB.com

Queens County
Savings Bank

A Division of New York Community Bank • Member FDIC

Bank anywhere you see NYCB!
Over 200 locations throughout NY/NJ!

German Lessons

After School Program

**New York State
Accredited Language Program**

Low Tuition
Minimum Age: 4 Years
No Previous German Necessary
Classes Meet Once a Week
Playgroup Age 4–5 From 4:30–6:15
Kindergarten Age 5–6
Other Classes Ages 7–15

Four convenient locations
in the Greater New York area:
Ridgewood, Queens. Manhattan (NY),
FranklinSquare, Garden City.

**Classes start
second week in September**

For more information see:

www.German-American-School.org

or call:

212 787 7543

BACK TO SCHOOL

Queens school contacts

District Contacts

Each district has a superintendent and a family advocate charged with responding to parents' concerns. Queens has two high school superintendents who supervise the principals of high and secondary schools in the borough.

In addition, parents in each district elect a Community Education Council, an advisory panel, to represent them. CEC members have little formal power but some are effective advocates for parents.

District 24

Corona, Elmhurst, Maspeth, Middle Village, Ridgewood, Sunnyside
 District office: 98-50 50th Ave., Corona, NY 11368

Superintendent: Madeline Chan, (718) 592-3357, mchan2@schools.nyc.gov

Family advocate: Eleanor McNamee, (718) 592-3364, Ext. 195

CEC: 24, (718) 418-8160
 Website: cec24.org

District 25

Flushing, College Point, Whitestone
 District office: 30-48 Linden Place, Flushing, NY 11354

Superintendent: Danielle DiMango, (718) 281-7605, ddimang@schools.nyc.gov

Family advocate: Esther Maluto, (718) 281-7626

CEC: 25, (718) 281-3786

District 26

Bayside, Bellerose, Douglaston, Floral Park, Fresh Meadows, Glen Oaks, Hillcrest, Jamaica Estates, Jamaica Hills, Little Neck, Oakland Gardens, parts of Hollis Hills and Holliswood

District office: 61-15 Oceania St., Bayside, NY 11364

Superintendent: Anita Saunders, (718) 631-6943, asaunde@schools.nyc.gov

Family advocate: Lori Stein Butera, (718) 631-6841
 CEC: 26, (718) 631-6927

District 27

Arverne, Broad Channel, Far Rockaway, Howard Beach, Ozone Park, Rockaway Beach, Rockaway Park, South Ozone Park, Woodhaven

District office: 82-01 Rockaway Blvd., Ozone Park, NY 11416

Superintendent: Mary Barton, (718) 642-5880, mbarton@schools.nyc.gov

Family advocate: Margaret Finnerty, (718) 642-5817

CEC: 27, (718) 642-5808

District 28

Forest Hills, Forest Hills Gardens, Jamaica, Kew Gardens, Rego Park, South Jamaica

District office: 90-27 Sutphin Blvd., Jamaica, NY 11435

Superintendent: Beverly Ffolkes-Bryant, (718) 557-2618, bbryant@schools.nyc.gov

Family advocate: Sonia Rueda, (718) 557-2689
 CEC: 28, (718) 557-2738

District 29

Brookville, Cambria Heights, Hollis, Holliswood, Laurelton, Queens Village, Rosedale, Springfield Gardens, St. Albans

District office: 222-14 Jamaica Ave., Queens Village, NY 11428

Superintendent: Lenon Murray, (718) 264-3146, lmurray3@schools.nyc.gov

Family advocate: Rachel Robinson, (718) 264-3146

CEC: 29, (718) 341-5408
 Website: cdec29q.com

District 30

Astoria, Ditmars, East Elmhurst, Hunters Point, Jackson Heights, Long Island City, Woodside

District office: 28-11 Queens Plaza N., Long Island City, NY 11101

Superintendent: Philip Composto, (718) 391-8323, pcompos@schools.nyc.gov

Family advocate: Bandna Sharma, (718) 391-8390

CEC: 30, (718) 391-8380

High School Superintendents

Districts 24, 25, 26,

Continued on Page 43

For Your Back-to-School Needs

Have It All!

Style. Selection. Convenience.

THE BAY TERRACE
At Bayside

Enjoy the best from more than 50 premier shops, fine restaurants, entertainment venues, professional services and plenty of free parking.

The Bay Terrace

26th Ave. & Bell Blvd., Bayside NY 11360

Visit us at: <http://www.bayterrace.com>

Visit us at: <http://www.cordmeyer.net>

BACK TO SCHOOL

Students at PS 244 always eat their broccoli

This Flushing elementary school was first in nation to offer all-vegetarian meals at lunchtime

BY TAMMY SCILEPPI

Who needs meat when you can have tofu or black bean and cheddar quesadillas for lunch—or how about a helping of tasty falafel?

Students at PS 244 in Flushing agree and say, “Yay for veggies!”

For generations, parents have been pushing kids to eat their vegetables. Now, some city schools are starting to urge students to do the same.

But so far, only one has achieved its healthful eating goal.

The Active Learning Elementary School is the first in the city and the nation to serve all-vegetarian cafeteria meals, starting a veggie lunch revolution.

Since the school, at 137-20 Franklin Ave., decided to nix meat and less healthy fare, the result has been dramatic. Along with increased focus and energy, attendance and test scores have improved.

According to Amie

Hamlin, executive director of the NY Coalition for Healthy School Food, what your child eats for lunch is a major factor in his or her development and can have an effect on both learning and growth.

“We know that children will eat healthy food if they have the education to understand why it’s important and the food environment at school and at home to reinforce those messages,” said Hamlin, who believes that healthy, unprocessed plant foods help to prevent common diseases later in life, but also help children to get sick less often.

She said the coalition is proud to have assisted PS 244 in the transition to a healthy vegetarian menu.

“We are especially impressed by the fully plant-based choices available,” she said. “They contain no cholesterol and are low in total and saturated fat. Just the prescription for helping kids to concentrate better

in school, be less disruptive and to be in a better mood.”

PS 244 Principal Bob Groff also weighed in: “We serve a variety of plant-based items for breakfast and lunch each day. Our lunch options range from the superhero wrap with spinach, mozzarella cheese and tomato to a curried chickpea recipe created by our food service cook.

“The students are engaged in weekly health and nutrition classes to learn more about the fruits and vegetables they eat and engage in food tastings to try new things that they have never seen before. The combination of students learning about the foods and then being able to taste them before having them served in the cafeteria makes a big difference,” he said.

They bring this information home and tell their parents what they like. As a result, Groff said parents come in all the time, mentioning how their child asked them for broccoli at

PS 244 students hit the salad bar during lunchtime.

Photo courtesy PS 244 staff

the grocery store or brown rice instead of white rice.

“We believe that this focus on health and nutrition, combined with a dedicated staff and strong

curriculum, has been the major reasons why we have almost a 97 percent yearly attendance rate and why TALES is such a high-performing school.”

In 2012-13 it was ranked the No. 11 school in New York state, according to test scores, and again this past

Continued on Page 42

NYC Public Schools Calendar 2014-2015

SEPTEMBER

Sept. 4

First Day of School

Early dismissal for Non-District 75 kindergarten students and partial time for Pre-Kindergarten.

Sept. 08

First Full Day for Non-District 75 kindergarten students and Pre-Kindergarten public school students.

Sept. 16

Elementary School Parent Conference

Sept. 17

High School Parent Conference

Sept. 18

Middle School Parent Conference

Sept. 25

Rosh Hashanah (Schools Closed)

Sept. 26

Rosh Hashanah (Schools Closed)

OCTOBER

Oct. 13

Columbus Day Observed (Schools Closed)

Oct. 23

Pre-kindergarten Non-Attendance Day

NOVEMBER

Nov. 4

Election Day

Nov. 5

High School Evening Parent Teacher Conference

Nov. 7

High School Afternoon Parent Teacher Conference

Nov. 11

Veterans Day (Schools Closed)

Nov. 12

Hillcrest HS teacher Brian Denton (r.), checks classwork with Reyes Ali (l.) and Swarsatie Singh.

Elementary School Evening Parent Teacher Conference

Nov. 13

Elementary School Afternoon

Parent Teacher Conference

Nov. 17

D75 School Programs Evening Parent Teacher Conference

Nov. 18

D75 School Programs Afternoon Parent Teacher Conference

Nov. 19

Middle School Evening Parent Teacher Conference

Nov. 20

Pre-kindergarten Non-Attendance Day

Middle School Afternoon Parent Teacher Conference

Nov. 27 - Nov. 28

Thanksgiving Recess (Schools Closed)

DECEMBER

Dec. 25 - Jan. 2

Winter Recess (Schools Closed)

JANUARY

Jan. 5

School resumes

Jan. 19

Dr. Martin Luther King, Jr. Day (Schools Closed)

Jan. 26 - Jan. 29

Regents exams

Jan. 30

Fall Term Ends for High School

FEBRUARY

Feb. 2

High School Chancellor's Conference Day

Feb. 3

Spring Term Begins for High School

Feb. 17 - Feb. 20

Mid-winter Recess (Schools Closed)

Feb. 23

School resumes

MARCH

March 2

Continued on Page 43

The Crayon Box Preschool

REGISTRATION
ONGOING

Learning & Fun All Rolled Into One!

**LIMITED SPACE
AVAILABLE**
Professional Academic
Curriculum
Serving Ages
2.9 to 6 Years Old

REGISTER NOW FOR SEPTEMBER 2014!

The Crayon Box Preschool believes in giving children a foundation of education they can take with them throughout their student years.

Great Teacher/Student Ratios • Full Size Indoor Gym
Outdoor Playground • Flexible Schedule for Working Families

CALL MS. VIRGINIA @ 718-888-9341
OR STOP BY 44-10 192ND STREET, FLUSHING

Visit our website for pricing and pictures
www.crayonboxpreschool.com

Look for us on Facebook: [crayonboxpreschool](https://www.facebook.com/crayonboxpreschool)

BACK TO SCHOOL

Head to the doctor's before going to school

Summer is a time when kids and parents get to take a break from the school year routine and have a moment to enjoy some ice cream, the outdoors and family time. But parents know that just as everyone begins focusing on fun, it's already time to begin planning back-to-school to-do lists and prepare for the coming school year.

Back-to-school tasks for parents of pre-teens and teens often include such items as stocking up on school supplies, purchasing some new wardrobe items, coordinating extra-curricular activities and organizing fall schedules. But getting prepared to go back to school also presents a great opportunity to talk with your child's health care professional about

recommended vaccines for your pre-teen or teen boys and girls.

As children get older and become pre-teens and teens they can be at risk for other diseases for which vaccines are available. Children tend to have fewer regular visits with their health care professional as they get older and visits are usually for sports physicals or because of illness. These types of visits, in addition to wellness checkups, can be used as an opportunity to ask about vaccines.

"Many parents know to vaccinate their children when they are younger, but there are some parents that may not know that there are vaccines that are also recommended for older children," said Beth Battaglini, chief executive officer of HealthyWomen. "The school year can be hectic, so I encourage parents to use the summer break to make appointments with their child's health care professional or take advantage of

already scheduled appointments to discuss vaccines and their dosing schedules that are recommended for their pre-teens and teens."

Vaccines are recommended not only for children, pre-teens and teens, but across an individual's entire lifetime to help maintain health and wellness. The Centers for Disease Control and Prevention recommends vaccines

to help prevent more than 15 diseases, and has vaccination schedules that cover children, pre-teens, teens, and adults. According to the World Health Organization, vaccines help prevent more than 30 infectious diseases worldwide.

To learn more about vaccines for all stages of life, people are urged to talk to their health care professional and visit www.LifetimeOfVaccines.com. The website provides information from Merck about the importance of vaccination, how vaccines are developed, approved and manufactured, and infectious diseases for which there are vaccines. It also offers a resource that can be used when talking to a health care professional about vaccination.

Find Yourself... Be Yourself
Become a St. Agnes Student

St. Agnes Academic High School Open House

October 18, 10:00 AM - 12:30 PM

- 100% Graduation rate
- 100% College acceptance
- AP & College credit classes
- Classrooms equipped with iPads

www.stagneshs.org

13-20 124th Street, College Point, NY 11356 • 718-353-6276 ext11

Founded by the Sisters of St. Dominic of Amityville in 1908

Visit our Dance Studio
& Fitness Center!

Arrange a
Buddy Day!

ROBERT MANN DANCE CENTRE

**CLASSES START
SEPTEMBER 3RD**

ROBERT MANN DANCE CENTRE HAS IT ALL...

4 PROGRAMS FOR YOUNG DANCERS

- **TINY TOTS** - Music & Dance & Me
For Children Ages 1.6 Years of Age - 2.0 Years of Age
- **FIRST STEPS DANCE PROGRAM** - Pre-Ballet & Tap
For Children Ages 2.6 Years of Age - 3.6 Years of Age
- **COMBINATION DANCE PROGRAM** - Ballet - Tap - Tumble
For Children Ages 3.6 Years of Age - 6.0 Years of Age
- **YOUNG DANCERS PROGRAM** - Tap & Jazz (2 Hour Class)
For Children Ages 6.0 Years of Age - 7.0 Years of Age

PETITE DANCERS PROGRAM - Ages 7 - 9

Ballet - Tap - Jazz - Lyrical* - Hip-Hop - Acrobatics

JUNIOR DANCERS PROGRAM - Ages 10-12

Ballet - Tap - Jazz - Lyrical* - Hip-Hop - Acrobatics

TEEN DANCERS PROGRAM - Ages 13-15

Ballet - Tap - Jazz - Lyrical Contemporary* - Hip-Hop - Acrobatics

SENIOR DANCER'S PROGRAM - Ages 16-18

Ballet - Tap - Jazz - Lyrical/ Contemporary* - Hip-Hop - Acrobatic

ADULT PROGRAM - Ages 18 & Over • 8 Week session

Professional Staff and Facility - Family Discounted Rates

ROBERT MANN DANCE COMPANY - FREE MEMBERSHIP

Celebrating our 50th Anniversary

**214-10 41st Ave. Bayside, NY 11361
718-225-3696**

***www.robertmandance.com
for additional information***

Technology

Continued from Page 26

Information Technology HS in Long Island City offers students four academies: Apple and Cisco networks, as well as Web design and video production.

NYC Connected Foundations and NYC Connected Learning programs

Originally funded through the American Recovery and Reinvestment Act of 2009, the NYC Connected Foundations and NYC Connected Learning programs have served schools across the city.

"The discounted broadband provided through this program continues for a total of five years, with many students/families still benefiting from this aspect of the program," said Harry Hartfield, deputy press secretary for the DOE.

The DOE plans to sustain many of the educational aspects of NYC Connected foundations, which are currently at Queens Academy HS, Queens Satellite HS for Opportunity, Young Adult Borough Center

at John Adams, YABC at HS for Art & Business and North Queens Community HS.

"We have implemented a survey of program participants to both gather best practices information about the NYC Connected programs and update its data about broadband use and adoption citywide," said Hartfield. "Data obtained through this effort will be used to inform future policies and initiatives."

One of those initiatives, Solar One's Education program, provides dynamic sustainability lessons focused on environmental literacy, renewable energy, and actions students can take that will have an immediate, tangible effect to improve their urban environment. Working with hundreds of schools and community organizations in all five boroughs, Solar One provides K-12 Education through the Green Design Lab.

Sarah Pidgeon joined in 2009 as one of two educators. Now, with more than 10 educators on board, she is thrilled to be able to offer education programs to more NYC schools each year. She is excited about the growth of Solar One's Green Design Lab Program and passionate about inspiring NYC students to bring sustainability into their schools and communities.

The Education Program promotes experiential learning opportunities through science, technology and design. Using the urban environment as a laboratory, Solar One's programs introduce K-12 students to hands-on, real-world experience and support the development of creative thinking and problem-solving skills.

"The Solar One program provides our students and staff the opportunity to authentically engage with real-world problems, and it gives our young people time, space and resources to grapple with exciting hands-on projects. It brings clean technology and issues in energy to life for our school," said Hope Barter, principal of Energy Tech HS Queens.

As a result of Solar One education programs, students understand their role in reducing New York's carbon footprint and making it a healthier, greener city. Many schools have reduced their energy use and costs through the Green Design Lab, with some schools achieving energy reductions of more than 10 percent.

"We will be in eight high schools this fall, and likely more schools during spring. We will be working with three Queens schools: Energy Tech HS, HS for Construction Trades, Engineering, and Architecture and Queens Vocational HS," Pidgeon said. "These schools will be working with us for all of next year. We will work with students on projects like building a mobile solar charger, conducting an energy audit of the school building and

A smartboard hangs in the front of a classroom at Ozone Park's newest school on 90th Street and 101st Avenue.

Photo courtesy Councilman Eric Ulrich's office

designing and testing mini wind turbines. Not sure about other new technologies in Queens schools this year."

With an eye toward the future and a particular emphasis on real-world application of classroom knowledge, the high school program offers students the opportunity to explore emerging green technologies as well as career pathways in sustainability. Solar One educators work side-by-side with classroom teachers at partner schools to deliver hands-on activities and provide professional development training.

Many city schools have been going green. According to the DOE, they could not do it without the help of community-based organizations that have an environmental purpose in the community and provide a wide range of specialized information, resources and training to help make schools the greenest they can.

Sustainability education provides teachers with the real-world applied learning models that connect science, technology and math with envi-

ronmental, economic and social systems.

Green Education Foundation is a nonprofit committed to creating a sustainable future through education. In September, the Sustainability Initiative will unveil a new sustainability coordinator designation form and annual sustainability plan process in conjunction with the Green Schools Alliance.

The Sustainability Initiative works with more than 20 different organizations to provide training and resources to our schools.

Initiated in 2010, DoITT's NYC Connected programs used federal Broadband Technology Opportunities Program grants, as well as matching funds from an array of public and private partners, to provide complimentary programs to underserved New Yorkers.

These programs provided residents with access to computers, broadband and an array of training programs and resources to support digital literacy, academic achievement and job readiness. Together, these initiatives have served

28,467 public school students with free computers, training, other resources and more.

Transforming information into improved classroom practice, while stimulating, capturing, validating and disseminating innovation, the DOE's Achievement Reporting and Innovation System provides city educators with a single place where they can find important information to use to accelerate student learning.

All city schools have ARIS except for charter schools. ARIS is a first of its kind system that applies assessment, analytics and reporting tools with education goals.

DOE said new software came out last year called SCHOOLNET. Teachers have the option to use it to gauge students on Common Core and compare their class with district schools. It houses all periodic assessments and has interactive tools for students.

Helpful software called Reading Tracker has been around for years and is an optional tool for teachers.

According to DOE, Research shows that teacher

collaboration improves student achievement.

Founded in 2013, coursekicker.com is an online collaboration network for K-12 teachers. Here, they can connect and build a professional learning network to share best practices and ideas and can save time using the lesson discovery engine to quickly find and share great lessons recommended by peers.

As part of the BigApps Challenge, CourseKicker has created a professional learning community, where teachers can pose "challenges" and generate solutions from their peers. A challenge begins a collaboration to solve problems, improve teaching techniques or enhance lesson plans.

"We've made extraordinary strides bringing some of the most advanced technology available to schools across the five boroughs — we have over 250 iLearn schools now and hundreds of others continue to innovate in amazing ways every day," Hartfield said.

Come See What's New at Nadia's!

Open House Celebration – Saturday September 6th

Join us as we kick off our 12th amazing year and 2nd in our expanded space!
Free trial classes, demonstrations, raffles and more!
10:00 AM – 3:00 PM

Registration Dates

September 3, 4, 5
10 AM – 8 PM

New Classes for 2014!

Mommy and Me – 18 Months to 2.5 Years

Creative Arts Program – Dance + Arts & Crafts

Acting and Musical Theatre!

For Schedule and Additional Information: Call (718) 279-3980 or visit us at
NadiaDance.net

BAYBRIDGE COMMONS SHOPPING CENTER
208-42 Cross Island Parkway, Bayside, NY 11360 (718) 279-3980

BACK TO SCHOOL

Fashion

Continued from Page 28

list this fall," she said.

And leather items are highly coveted as well: broken-in leather jackets, shorts, pants, dresses or skirts.

"Guys are returning to 'bucket hats' with fun prints and motifs, and everyone loves backpacks! Backpacks are super popular right now, based on their versatility: classic silhouettes in basic colors, or more edgy, updated looks made with various materials like leather, plastic or canvas," Lutynski explained.

All of these trends can be found at Buffalo Exchange. It buys all day, every day, searching for unique items or current trends. Vintage or classic items are a staple in the store and are found alongside current pieces. Desirability is the No. 1 reason

an item is purchased.

To sell, bring in any items you have no use for and come to the buy counter. From there, a buyer will review the selling process with you, offering insight regarding the buying decision with you along the way. If an item is purchased for the store, it will assign a selling price.

Of the price, it offers 50 percent in store trade or 30 percent in cash on the spot, with a valid government photo ID.

"We strive to offer our customers a variety of desirable styles and trends at a great price," she said.

On bustling Austin Street in Forest Hills, Blue Elephant store owners Udi and Nava Maor have been welcoming back-to-schoolers for 21 years.

"We cater to everyone, from babies to young adults, selling them high-quality, supportive shoes that fit correctly and look stylish. We offer Italian and other

Buffalo Exchange's Astoria store sells new and used clothing for both men and women.

Photo courtesy Buffalo Exchange Ltd.

European companies, such as Geox, Naturino and our own brand, Blue Elephant [made in Italy] — all leather with great support," said Udi. "We love being in Forest Hills. We are located in

an area filled with a lot of history, great shops, amazing restaurants — overall a wonderful neighborhood to be in."

Udi says there are customers who need a certain

type of shoe for their uniform, such as black or blue shoes.

"We make sure to bring in comfortable shoes, like stylish Mary Janes or cute flats for girls and striking

lace-Ups, Velcro or slip-ons for boys.

"Something really trendy for girls now — whether it's a shoe, sneaker or flat — is metallic silver and gold, as well as vibrant colors like fuchsia and purple. When it comes to boys who love their sneakers, colors like orange, blues, silver and green are the way to go," he said.

The owners know that all parents like a shoe to look better than a sneaker, so they bring in sneakers that have that "shoe look," which is popular for boys at the moment.

Queens-based designer Laquan Smith weighed in: "Varsity and collegiate gear with a twist."

He said he "envision[s] more kids wearing their favorite college jersey and dressing it up to make a cool, comfortable and effortless style."

Parents can also check out fabkids.com for affordable styles for school.

212.463.0400 x5500

Manhattan, Brooklyn, Queens

www.touro.edu/nycas

Is helping others
your **PASSION**?
Consider a **CAREER** in
Human Services.

NYSCAS
New York School of Career and Applied Studies
a division of **TOURO COLLEGE**

f [facebook.com/nycasTouro](https://www.facebook.com/nycasTouro)

@nycasTouro

Get your undergraduate degree at Touro College's
New York School of Career and Applied Studies.

At NYSCAS we provide the support our students need to succeed,
from the moment they enroll to the day they graduate.

And if graduate study is in your future, consider Touro's graduate and professional schools:

Business, Education, Jewish Studies, Health Sciences, Law, Osteopathic Medicine, Pharmacy, Psychology, Social Work, and Technology.

Touro College: a world of possibilities

Unleash your
creative inner self!
Consider a career
in **Digital Multimedia
DESIGN.**

apply online at
apply.touro.edu

Are You
TECH-SAVVY?
Explore
a career
in
**INFORMATION
TECHNOLOGY!**

THE WINDSOR SCHOOL

- Established in 1969
- Accredited by the Middle States Association of Colleges & Secondary Schools
- Grades 7-12
- Small Class Size
- Individualized College Guidance
- Interscholastic Sports Program

Still Accepting Applications for 2014-2015
Classes Begin September 10th

**FINANCIAL AID
AVAILABLE**
for
Highly Qualified
Local Students

37-02 Main Street Flushing, NY 11354
718.359.8300 • www.thewindsorschool.com

Call for information
regarding admission

BACK TO SCHOOL

Lunch

Continued from Page 34

year. According to Groff, 81 percent of students got 3s or 4s on the state ELA exam and 84 percent got 3s or 4s on the state math exam.

Christian Alberto Ledesma is a teacher who also functions as director of school wellness at PS 244. He is involved with organizing, programming and securing grants for its Wellness programs.

"TALES was founded with a mission: to provide a rigorous academic education as well as provide students with the information they need to live happy, healthy lives. Our partners at FAN4Kids provide an excellent education to our kids in fitness and nutrition. I really love their food-tasting lessons, which allow students to taste healthy foods and teaches them where in their community they can buy these

The cafeteria at PS 244 is filled with veggie eating students during breakfast and lunch.

Photo courtesy PS 244 staff

foods," he said.

"We've had many parents tell us that their students come home talking

about the food they taste in school and wanting to go buy it. Our partners at the NY Coalition for Healthy

School Food did a great job at working with the Office of School Food in creating healthy menu options."

Ledesma pointed out that there have been many studies that show that healthy, fit kids do better

in school and these kids are living that example.

"The combination of our staff's work, committed parents, great partnerships, and wonderful kids has allowed TALES to be successful," he said.

Community-based organizations, like Edible Schoolyard NYC, partner with public schools to build gardens and kitchen classrooms, where children can engage in hands-on learning. Their goal is to provide students with the knowledge, skills and environment required to make healthier choices and change eating habits.

And did you know that the Green Apple Day of Service — Sept. 27 — gives parents, teachers and students the opportunity to transform all schools into healthy, safe and productive learning environments through local service projects?

Sacred Heart CATHOLIC ACADEMY

NOW OPEN FOR REGISTRATION

SCHOOL YEAR 2014-2015

Advanced Math, Science, Writing, Reading, Social Studies, Music, Technology, Sports
Our graduates are accepted to all the best Catholic, Private and Specialized High Schools.

115-50 221 ST. CAMBRIA HTS, NY 11411 • (718) 527-0123

Scholarships for Sacred Heart Catholic Academy

As the school year came to a close, the students at Sacred Heart Catholic Academy in Cambria Heights once again amassed several scholarships from the most prestigious high schools in New York.

The graduating 8th grade class received scholarships from the Mary Louis Academy, Christ the King HS, St. John's Prep, Cathedral Prep, Holy Cross, Bishop Loughlin Memorial HS, Cristo Rey NY HS, and St. Francis Prep HS.

The school has a reputation for its religious education, solid academic curriculum, strong discipline, and a safe family environment. "In addition to a challenging course load, our students learn integrity, the love of service, sharing, and mutual respect," said Mrs. Smith, principal of the academy.

Sacred heart Catholic School was founded in 1949 and converted to a Catholic Academy in 2013. It is one of the unique Catholic elementary schools in Southeast Queens. The school accepts students from Pre-K3 to 8th grade. For information please call 718-527-0123.

Calendar

Continued from Page 34

D75 School Programs Evening Parent Teacher Conference

March 3
D75 School Programs Afternoon Parent Teacher Conference

March 11
Middle School Evening Parent Teacher Conference

March 12
Middle School Afternoon Parent Teacher Conference

March 18
Elementary School Evening Parent Teacher Conference

March 19
Elementary School Afternoon Parent Teacher Conference

March 26
High School Evening Parent Teacher Conference

March 27
High School Afternoon Parent Teacher Conference

APRIL

April 6 - April 10
Spring Recess (Schools closed)

April 13
School resumes
April 14- April 16
NY State English Language Arts (ELA) Exams

April 22 - April 24
NY State Mathematics Exams

April 23
Pre-kindergarten Non-Attendance Day

MAY

May 6
Middle School Parent Conference

May 7
High School Parent Conference

May 13
Elementary School Parent Conference

May 25
Memorial Day (Schools closed)

JUNE

June 2
Regents exams

June 4
Anniversary Day

June 9
1st June Clerical Shortened Day

June 15
2nd June Clerical Shortened Day

June 16 - June 24
Regents exams

June 25
Regents Rating Day

June 26
Last Day of School

Contacts

Continued from Page 32

28 and 29: Juan Mendez, (718) 281-7696, jmendez2@schools.nyc.gov

30-48 Linden Place, Room 307, Flushing, NY

11354

Districts 27 and 30:
Donald Conyers, (718) 968-4101, Ext. 1044, dconyer@schools.nyc.gov

6565 Flatlands Ave., Room 104B, Brooklyn, NY 11236

Committee on Special Education

Chris Cenicola
28-11 Queens Plaza N., Long Island City, NY 11101
Phone: (718) 391-8405

TEMPLE TIKVAH A CENTER FOR REFORM JUDAISM

Religious School begins Sept. 7, 2014

3315 Hillside Avenue ■ New Hyde Park, NY 11040
(516) 746-1120 ■ www.templetikvah.org

Looking for...

- An affordable congregation where all are welcome.
- A vibrant and growing religious school that teaches all children in a warm and supportive environment.
- A dynamic and inclusive community that believes in all families: interfaith, single-parent, adoptive, families with same-sex parents and those with children with special needs.

- Religious school programs from Tot Shabbat through Hebrew High School.
- Junior and Senior Youth Groups.
- Reduced membership dues for new members.

Come visit our religious school and meet Rabbi Randy Sheinberg and Cantor Guy Bonné. Call the Temple office to schedule your visit.

...Come home to Temple Tikvah.

Located on the Queens/Nassau border.

A house of worship that feels like home.

**WE BELIEVE
IN OPENING
NEW DOORS**

NEW CAMPUS

**Now Open
in Forest Hills**

School of Allied Health

School of Business & Technology

**Register Today For Classes
Starting September 10, 2014**

PLAZA COLLEGE
Est. 1916 Celebrating 100 years of student success

718-514-6820 | PlazaCollege.edu/info

118-33 Queens Blvd., Forest Hills, NY 11375

Download the **Free** Queens Library App

Chat/text with a librarian

Download e-books, music

Find events

Find books, videos

Queens Library
Enrich your life®

Available on the
App Store

ANDROID APP ON
Google play

Requirements:

Compatible with iPhone and iPad touch. Requires iPhone OS 2.2 or later. WiFi, Edge, or 3G network connection sometimes required.

Requirements:

Android 2.3 and higher. WiFi, Edge, or 3G network connection sometimes required.

www.queenslibrary.org

Queens Library is an independent, not-for-profit corporation and is not affiliated with any other library system.

FDNY rescues woman on bike with puppy

Corona Tigers firefighter makes extra effort to save a 5-month-old Pomeranian named Charlie

BY BILL PARRY

A Queens bicyclist and her 5-month-old Pomeranian puppy were rescued in dramatic fashion by the FDNY's Corona Tigers last Thursday after they were struck by a city Parks Department sanitation truck in Corona.

Stefanie Campos was riding a bike, with her puppy Charlie in her backpack, when they were struck by the garbage truck just after 5 p.m. at 104th Street and 43rd Avenue, officials say.

That is when firefighters from Engine 289 and Ladder 138, who were heading to a water main break, came upon the scene finding the woman and her dog lying in the street. EMS members arrived and took the woman to Elmhurst Hospital Center with minor injuries, according to the FDNY.

Firefighters from Ladder 138, including Lt. Michael Decolibus, attended to Charlie, who was bleeding and appeared to be severely injured.

"It sounds like a cliché, but he's literally looking up at you with those sad puppy eyes and your heart goes out to it," Decolibus said.

One of the firefighters suggested they take him to a veterinarian a few blocks away. They put Charlie inside a small open-top cardboard box and a firefighter carried it on his lap in the fire rig. The veterinarian said the dog was in poor condition with injuries to his hips and legs, but she did not have the capabilities to treat the puppy in her office, suggesting they take him to BluePearl Veterinary Partners Specialty and Emergency Hospital in Forest Hills.

Doctors there stabilized Charlie, saying he had three fractures and substantial bleeding, but no internal injuries. Charlie underwent hip surgery on Saturday morning following a PayPal fund-raiser by Frankie's Friends, a charitable pet foundation. The short "Save Charlie" campaign netted over \$6,700, mostly due

A veterinarian at Blue Pearl Veterinary Partners looks after Charlie, the 5-month old Pomeranian puppy.
Photo courtesy Blue Pearl

to one anonymous donor that sent \$5,000.

BluePearl matched 25 percent of all donations for Charlie's care. A representative said the puppy was doing well and is in full recovery.

Campos was able to take Charlie home Wednesday after he was discharged from BluePearl. Her brother, who had been riding with her when she crashed, went to the Corona Tigers' firehouse, at 97-28 43rd Ave., to collect her bike. He told the members they were grateful the firefighters stepped up to help the puppy.

"It certainly makes you feel good to know we could help the poor helpless dog," Decolibus said. "I think that's what we're supposed to do, a life is a life."

While the Parks Department is investigating the accident, the NYPD says there have been no summonses or charges issued involving the crash.

Comrie

Continued from Page 5

Democratic Primary election.

He said the incumbent has lost the credibility and respect he had in the state capital.

"He [Smith] can't realistically repair the damage he has done in Albany with his colleagues," said Comrie.

The former three-term councilman from southeast Queens has the backing of most elected officials from southeast Queens as well as from several labor unions, including 32BJ, the buildings service workers union. He was also endorsed by U.S. Reps. Gregory Meeks (D-Jamaica), Grace Meng (D-Flushing) and Joe Crowley (D-Jackson Heights) and Sen. James Sanders (D-South Ozone Park). This week he added the endorsements, among others, of the Bricklayers and Allied

Craftworkers Local 1 and Tile, Marble & Terrazzo Local 7.

Comrie insisted that it is crucial for the district, which stretches from Laurelton and Queens Village to Jamaica and Forest Hills "to have someone in the seat" in light of Gov. Andrew Cuomo's reluctance to call special elections. "We can't afford to have an empty seat" in the next legislative session, which will be weighing on rent control and mayoral control of schools.

The candidate said he is happy about running.

"The campaign is going very well, actually," said Comrie, who headed the Queens delegation in the Council. "A lot of folks are happy to see me run because they appreciated my quality of service when I was at the City Council."

The southeast Queens lawmaker said: "I want to be part of the major issues" occurring next year in Al-

bany, including the mayoral control of schools.

"The mayoral control bill eliminated real parent involvement," he said. "That has to be changed because it even eliminated school boards and the opportunity for the communities to participate."

He said that as a city councilman he found out that "you are controlled by the state. You need to get state authority to have education reform, or issues about foreclosures."

Comrie will also call for a law making the bank industry "more transparent" with the foreclosure process, which has hurt southeast Queens.

In addition, he promised, if elected, to force airports, including John F. Kennedy International Airport, to better monitor noise and air pollution in their surrounding communities when "planes are taking off and landing."

Avery

Continued from Page 5

more Muslims involved in the political process."

Avery said: "That's why my father asked me to run and I said yes."

He enjoys being on the campaign trail.

"I am having more fun that I thought I would," he said during a meeting with TimesLedger Newspapers. "It's fantastic."

Avery said his campaign is a grassroots operation with his organization going block by block in the district to "get the vote out." The candidate said that in the northern part of the 14th District, which stretches from Queens Village to Jamaica and Forest Hills volunteers went to 20 mosques "for voter registration drives and voter education."

He said as the Sept. 9 Democratic primary gets

closer, "more people are paying attention to the campaign."

Avery, who was also the director of constituent affairs for former City Councilwoman Diana Reyna, expects a big voter turnout.

"I think we are going to have the highest voter turnout for an off-year election," he said.

His top priority, if elected, will be to build and fully fund senior centers.

"We need places for our seniors to stay active," he said.

He will also promote plans to provide free legal aid to low-income families.

"There are seniors losing their homes because of high water bills and taxes," said Avery, who was an assistant district attorney in Queens. "And they need help."

He has won the backing of the Unite Here! Local 100, a food service and restaurant workers union; the

Muslim Democratic Club, a New York City-based organization "dedicated to helping to elect responsible Democrats to local office;" and the Alliance of South Asian American Labor, an organization made up of members from local unions affiliated with national and international unions.

Avery said that two of the main differences with his opponents are his support for term limits and for campaign finance reform.

"Term limits is the only way to make sure new people are able to get into the system," he said. "A lot of people get complacent The longer you are in a position, you become sort of a bubble."

Reach reporter Juan Soto by e-mail at jsoto@cnlglocal.com or by phone at 718-260-4564.

- Sudoku 48
- Arts & Entertainment 50
- Crossword Puzzle 50
- Guide to Dining 53

Chef Tony Mantuano (l.) serves some of the Mediterranean dishes available at The Wine Bar. Mexican dishes offered up Maya include grilled tacos and street-style corn on the cob. Chef Masaharu Morimoto's array of sushi options that will be available at Aces.

Photos by Merle Exit

US OPEN

serves up more than tennis

From upscale dining to burgers, the Flushing Meadows Corona Park tournament has dinner covered

BY MERLE EXIT

The scene at Arthur Ashe Stadium's Aces restaurant was a culinary

delight as the US Open's culinary partner displayed the array of food offerings tennis fans can nosh on at this year's event.

From grilled steak tacos doused in chipotle sauce and tomatoes to dark chocolate and butterscotch pie to organic kale salad

with pine nuts, there is something for everyone's taste at the Open.

"We work all year long trying to bring our

game up higher because we have guests from all over the world," said Jim Abbey, regional executive chef for Levy Restaurants, which serves as the USTA's food service provider. "The players come from all over the world as do the fans so we try to have an experience for them each and every day."

Dining options range

from a sit-down meal to food court-like Food Village and even includes the first food truck to make an appearance at the US Open.

"Morris Grilled Cheese Truck will be located on the premises at Court 17, featuring a sandwich with truffle cheese, truffle butter and caramelized onions and shallots," said Abbey.

Continued on Page 50

Back to School at Aunt Bella's

TO CELEBRATE THE BEGINING OF THE SCHOOL YEAR,
AUNT BELLA'S WILL BE OFFERING

SPECIAL CHILDREN'S MENU

For \$5.95 children under 12 Will have their
choice of: Baked Ziti, Ravioli or Pasta
(whole wheat or semolina) with meatballs,
meat sauce or broccoli, garlic and oil

JOIN US WEEKDAYS THROUGH SEPT. 12TH
AS WE GIVE A FREE NOTEBOOK
TO ANY CHILD UNDER 12 — EAT-IN ONLY

Aunt Bella's
OF LITTLE NECK

ITALIAN RESTAURANT

Good Food At A Price You Can Afford

Open 7 Days Noon to 11pm
www.AuntBellasRestaurant.com

718-225-4700

46-19 Marathon Pkwy., Little Neck
2 blocks South of Northern Boulevard

**10% OFF
DINNER**

Valid only for 5 or less people per table,
Not Good on Holidays.
• Not to be combined with any other offer.

Flushing House poet to share his creations

Leon Zuckrow, a 97-year-old resident of Flushing House, will read from his first book of poetry, "Love & Death & Love."

The public is welcome to attend the free reading, which takes place on Sept. 8, between 2 p.m. - 3 p.m., in the large game room at Flushing House, 38-20 Bowne St., Flushing.

Free refreshments will be served.

"Love & Death & Love," published by iUniverse, will be available for purchase after the reading.

The 95 poems, all without titles, were written over a 45-year period.

LEON ZUCKROW

Many of the poems focus on how he came to terms with the death of his first wife. As he passed through later

periods of loss and grief, the poems explore how he once again bounced back, found new companionship and love, and went on living.

Zuckrow's writing style can best be described as lyrical and classical, rhymed and metered poetry, with occasional free verse interspersed, all drawn from the author's emotions, observations and inner thoughts, as he contemplates the major milestones in his life.

Zuckrow, born in Philadelphia, Aug. 26, 1917, has lived in New York for most of his 97 years.

FOR THE LATEST NEWS VISIT US AT **TIMESLEDGER.COM**

sudoku

Answers in Sports

Easy #5								
3						7	1	8
				7	9			
	2		6				9	
		8	1				4	
1		7		8		2		5
	9				2	3		
	4				7		3	
			8	4				
6	1	2						4

Hard #5								
9	2			5	3			
			2				1	
3		4			8			
	3	6						
	9	2				1	8	
						6	7	
			5			4		9
	5				7			
			4	1			2	7

Fill in the grids so that every row, every column and every 3x3 box contains the digits 1 through 9. There should be no repeats; which means that no number is repeated in any row, column or box.

Tips at www.sudoku.com
© Puzzles by Pappocom

Respite from the city offers culinary delights

Hudson Valley's Fish & Game celebrates locally sourced products worth the trip from Queens

BY SUZANNE PARKER

HUDSON, N.Y. — While secure in the knowledge that this borough is the epicenter of the culinary universe, even a Queens foodie needs a vacation.

For our special holiday meal, we headed to the Hudson Valley, to worship at the temple of locavorism — Fish and Game.

The Hudson, N.Y. sport is the endeavor of Zak Pelaccio. Early in his culinary career, Pelaccio did a stint in kitchens in Malaysia and Thailand. He applied what he learned to building his reputation at two attention grabbing restaurants he opened in New York City. The first, Fatty Crab, was a gastro-pub serving mostly Southeast Asian small plates. That was followed by Fatty Cue, a Williamsburg barbecue joint serving smoked meats seasoned

the Southeast Asian way.

Seeking a different lifestyle, Palaccio moved, with his family, to a farm in Old Chatham, N.Y. As an advocate of the sustainable agriculture movement, he sought to open a restaurant that reflected his values. The

result was Fish & Game, a collaborative venture with co-chefs Jori Jayne Emde, and Kevin

Pomplun, and their partner, Patrick Milling Smith.

The restaurant is nestled in an historic Hudson blacksmith shop, gorgeously repurposed. It somehow manages to graciously combine whimsy, in the form of over the top taxidermy, with beauty and charm.

Although Fish & Game marks a distinct departure from the Southeast Asian flavors prominent in Pelaccio's previous eateries, there is something dis-

Fish & Game offers a wide assortment of options in its bread basket.

Photo by Suzanne Parker

tinctly Eastern going on. Only a set seven course tasting menu is served, changed weekly, in synch with the availability of local seasonal ingredients. Each course is served precisely arranged on

a various handmade dishes and with utensils selected for optimal presentation. This style of serving closely mimics the Japanese kappo (set meal) in which each component is chosen by the chef

as much for appearance as flavor.

The first thing to dazzle us was the rustic bread basket. Three fragrant, chewy breads—panne levain (sourdough), Parker house rolls, and a whole grain bread made with faro, came with divine aged butter. It was a herculean test of will not to gobble the whole lot.

Seeking the optimal dining experience, we ordered the wine pairing that goes with the tasting menu. It costs \$85, as much as the tasting menu itself, and includes about a 2.5 ounce pour of thoughtfully chosen libations with each course.

The first arrival was a seared sardine with dill and horseradish, posed in a shallow pool of beet borscht with currant juice. The accompanying Kohler-Ruprecht Riesling's dry limey undertone paired perfectly with the fish. It was followed by

Continued on Page 52

Remember Me Run at St. Michaels

**“Come Run, Walk or Stroll
with us as we join with
Visions and Shareing & Careing”**

**This year is totally different. Visions and Shareing
& Careing are joining with us. All money raised
will be evenly divided between the 2 groups.**

Partial proceeds of this event will benefit Queens services of VISIONS/Services for the Blind and Visually Impaired.

**After the Run which is to celebrate cancer
survivors and the vision impaired
we will have the Memorial Service
for the 9/11 First Responders.**

Saturday, September 13th at 3:00 PM

Fee: Participants \$25

Registration begins at 10:00 AM

— Children 10 & under FREE —

Refreshments provided

Registration Available Online at:

www.stmichaelscemetery.com or By Mail

72-02 Astoria Blvd.

East Elmhurst, NY 11370

For information contact: Ed Horn at 718 278 3240

THE ARTS & ENTERTAINMENT

For the most up-to-date listing of events happening in Queens, check TimesLedger's website at www.timesledger.com/sections/calendar

EVENTS

Farmer's Market Fridays

— Fresh, local and seasonal products available every Friday.
When: Fridays, 8:30 am - 4 pm, through Nov. 21

Where: Queens Botanic Garden, Main Street and Dahlia Avenue, Flushing

Contact: (718) 886-3800

Website: www.queensbotanical.org

Yoga on the Beach — Beginner hatha yoga class. Bring a mat, large towel or blanket.

When: Saturdays, 8 am - 9 am, through Sept. 6

Where: Beach 108th Street and Boardwalk, Rockaway Beach

Cost: Free

Website: www.nycgovparks.org

GrowNYC Greenmarket —

Farm-fresh vegetables and seasonal produce available every Saturday.

When: Saturdays, 8 am - 4 pm, through Nov. 22

Where: Socrates Sculpture Park, 32-01 Vernon Blvd., Long Island City

Contact: (718) 956-1819

Website: www.socratespark.org

socratespark.org

Sunday Tai Chi in Socrates Sculpture Park

— Certified instructors from the Taoist Tai Chi Society lead these weekly classes.

When: Sundays, from 11 am - noon, through Sept. 28

Where: Socrates Sculpture Park, 32-01 Vernon Blvd., Long Island City

Cost: Free

Contact: (718) 956-1819

Website: www.socratespark.org

Million TreesNYC TreeLC

Workshop in Queens — Help water and care for 110,000-plus new street trees. Children are welcome. Registration is required.

When: Thursday, Sept. 4, 10 am - 1 pm

Where: 104th Street and 37th Drive, Corona

Cost: Free

MORE THAN TENNIS

Continued from Page 47

Grilled cheese sandwiches range in price from \$10 for the classic up to \$13 for one made with truffle cheese.

Other choices this year include Pat LaFrieda Meat Co. with its filet mignon sandwich, meatball hero and Italian sausage hoagie (\$10 to \$15), Liberty Pier Seafood Co.'s \$17.50 lobster roll, the Carnegie Deli's sky-high pastrami sandwich and Mexican food from Manhattan's Maya.

Chef Richard Sandoval, who was once a professional tennis player, brings his brand of Mexican comfort food, including tacos and street-style corn. Maya choices will set you back \$6 to \$15.

But plenty of old favorites will be making a return visit to Flushing Meadows Corona Park.

"This is year three and I'm happy to be back," said Chef David Burke of Champions Bar & Grill. "One thing that we had added this year is the hanging bacon, candied bacon with black pepper and a maple glaze."

Nearly all of Champions dishes are coming from local sources, and include appetizers, salads and soup.

The organic kale salad topped with toasted pine nuts will be offered at Aces. Photo by Merle Exit

One not so local offering will be the Kobe beef surf and turf.

TV Food Network's Iron Chef Masaharu Morimoto, who showcases his famous hand-crafted sushi at Aces, kept his presentation short and sweet.

"I have sushi. Nothing new," said Morimoto. "This sushi is the freshest you can get."

Sushi bar entrées start at \$19.

When pressed, he did acknowledge a couple of additions to the seafood menu: Montauk wild striped sea bass and sweet garlic-lime shrimp.

Chef Tony Mantuano, from Bravo TV's "Top Chef Masters," has the Mediterranean flavors covered at the Wine Bar.

"We're back with some of our dishes such as my famous flaming ouzo shrimp and local Brooklyn Salzarula family hand-

crafted whole (Italian cheese) burrata," said Mantuano.

There will be plenty of beverage options to wash it all down.

Sip champagne on the Moët & Chandon Terrace, down a few brews at the Heineken House bar, located above the Food Village, or go old-school with a grown-up drink at Baseline Cocktails.

Or you can settle in at the Grey Goose Bar and sip one of the US Open's signature cocktails the honey deuce. This concoction of vodka, lemonade and a touch of raspberry liqueur is topped with melon tennis balls and served in a commemorative glass all for \$15.

And, if for some reason, none of this sounds appealing, no worries.

You can head to the Food Village and chow down at Hill Country Barbecue, Prime Burger, Franks & Fries or Piazza Centro Pizza & Pasta. Food Village prices range from \$6 to \$15 per item.

Then when you are finished, treat yourself to a heaping serving of Ben & Jerry's ice cream or a Cowboy Pie Cup — dark chocolate, pecans and butterscotch — at Hill Country Barbecue for \$6.50.

Contact: (718) 760-6803

Website: www.nycgovparks.org

MUSIC

The Replacements — The Minneapolis-based band brings its 1980s alternative sound to Forest Hills. Also

When: Friday, Sept. 19, at 6:30 pm

Where: Forest Hills Stadium, Forest Hills

Cost: \$59.50

Website: www.foxparks.com

foresthillssstadium.com

Jason Mraz and Raining Jane in All Five Boroughs —

The Grammy award-winning singer performs shows in each borough including this stop in Queens.

When: Friday, Sept. 19, at 8 pm

Where: Kupferberg Center for the Arts, Queens College, 65-30 Kissena Blvd., Flushing

Cost: \$75 - \$25

Contact: (718) 793-8080

Website: www.kupferbergcenter.org

kupferbergcenter.org

FILM

Movie Night at Crocheron Park

— Bring a low chair or blanket for a showing of "Despicable Me 2."

When: Friday, Sept. 5, at 8 pm

Where: Crocheron Park, 35th Avenue and Cross Island Parkway, Bayside

Cost: Free

Website: www.nycgovparks.org

CROSSWORD PUZZLE

TimesLedger Newspapers
August 29-September 4, 2014

By Bill Deasy

Fine Feathered Friends

Across

1. Native American pole
6. "When I Was ____" ("HMS Pinafore" song)
10. Authority at home
13. Ebony's partner
14. "M*A*S*H" character
16. Sod buster
17. Pirate's pet desert
19. Org. for Ginsburg and Thomas
20. Grabs some z's
21. He wrote The Praise of Folly
23. Lever 2000 competitor
25. "The ____ McCoy"
26. It doesn't go full circle
29. Spheres of interest
32. Old Icelandic saga
34. Anthony who married J. Lo
36. Morton product
37. Word after stinking
39. Secret target?
40. ____'easter
41. Bad spots for teens?
42. Flightless New Zealanders
44. Transitional word
46. Record problem
47. Stevie Wonder's '____ She Lovely'
48. Camel lot?
50. "Game, ____, match!"
51. Like a fine Merlot
53. Religious schism
55. Fished like a caveman
58. Put the pressure on
62. Beverage measured in spots?
63. Anti-war mail
65. Row boat need
66. Sugar partner, in a verse
67. Unsavory one

68. "Little Giant" Mel
69. ____ gin fizz
70. Roots author Alex

Down

1. Waiters' rewards
2. Office for Obama
3. Went really fast
4. Proved to be human
5. Mr. Magoo's problem
6. Gallery hangings
7. Add punch to punch?
8. Jewish calendar month
9. Senegal seaport
10. Helpful moving birds
11. Flash ____ (impromptu gatherings)
12. Split ____ soup
15. Tend to the bird feeder
18. Russian royals
22. Plaid fabric
24. Wilderness home
26. Uncontrolled
27. Geometry r's
28. Birds separating
30. Hilo hello
31. Cause of some fractures
33. Tomorrow singer
35. Recoil in distaste
38. Stayed fresh
43. Bed and home attachment
45. Bro's daughter
49. Rob Roy need
52. Hints of rain
54. Tank fish
55. Center of government
56. Villain's forte
57. Art ____ ('20s style)
59. Part of an angler's gear
60. Prairie Indian tribe
61. Award presented by Chris Berman
62. "A Bridge ____ Far"
64. To Kill A Mockingbird author

By GFR Associates ••• Visit our web site at www.gfrpuzzles.com

OCEANIA STREET FESTIVAL

Saturday and Sunday, Too.

SEPTEMBER 6, 12 TO 8 PM

ANTRANIG DANCE ENSEMBLE
VANUSH KHANAMIRYAN DANCE ACADEMY
HYE BAR DANCE GROUP ♦ VOSBIKIAN BAND
DELICIOUS MEDITERRANEAN FOOD
BEER & WINE GARDEN ♦ HYE MARKET
ATTIC TREASURES ♦ MINI RAFFLES
STREET VENDORS ♦ CHILDREN'S RIDES
CHINESE CENTER ON LONG ISLAND
SAMOS SOCIETY PATHAGORAS
KRISTY ASRIYAN

SEPTEMBER 7, 1 TO 6 PM

ONNIK DINKJIAN ENSEMBLE
ARADZANI DANCE GROUP
ATTIC TREASURES
DELICIOUS MEDITERRANEAN FOOD
BEER & WINE GARDEN
DESSERT SPECTACULAR ♦ HYE MARKET
GRAND RAFFLE - ONLY 500 TICKETS
WILL BE SOLD: 1ST PRIZE -
LEASED MERCEDES BENZ C300 OR \$10,000,
2ND PRIZE - \$1000, 3RD PRIZE - \$500

FREE Admission - Rain or Shine - Ample Sheltered Outdoor Seating - Convenient Street Parking

TWICE AS MUCH FUN!!

A Program of the Armenian Church of the Holy Martyrs, 209-15 Horace Harding Expwy, Bayside, NY 11364
718-225-0235 www.holy-martyrs.org

Arresting movie captures top prizes in LIC

Chain NYC Film Festival honors former Sunnyside director's murky look at police officers in 'Patrol'

BY KEVIN ZIMMERMAN

Filmmaker Rich Devaney is satisfied if after a screening of his short movie "Patrol," audience members cannot put into words how they feel.

"I wanted it to settle in their stomachs and have the images stay in their heads," said Devaney. "I wanted to affect them."

The movie clearly affected the judges of this year's Chain NYC Film Festival, who awarded "Patrol" best narrative short, best cinematography and best director at its closing night award ceremony last week.

"It was really ambitious and extremely well made," said Kirk Gostowski, co-founder of the Chain Theatre. "It is really dark. Everyone who saw it is talking about it."

The 15-minute film follows the actions of two NYPD officers who tread a morally gray area while on their beat.

"Patrol" came about after Devaney — who now lives in Brooklyn after a half dozen years

of residing in Sunnyside — read one too many stories about police departments around the country faced with corruption charges, accusations of violence against community residents and even charges of injuring or killing people.

But one night the issue became more than just a bylined story to Devaney.

While filming his first feature, "Brooklyn Bound," back in 2003, one of the guys helping out on the crew left the set at the end of the day and never returned.

"It was a Sunday and we had worked all day," said Devaney. "On his way home, he got shot in the back by a cop and died."

"Patrol" is loosely based on a real incident involving a young woman who, after having one too many drinks one evening, was escorted home by police. She later accused the officers of sexual assaulting her.

In Devaney's fictionalized account, the audience only sees the two cops — the director steps into

Rich Devaney (l.) and Tommy Guiffre play two NYPD officers in Devaney's award-winning short film "Patrol."
Photo courtesy Rich Devaney

the role of the less ethically challenged one — first at a diner then outside of an apartment building.

It is clear something out of the ordinary has happened, but nothing is shown or even stated.

Actually, Devaney opted to use long stretches of silence rather than fill the film with dialogue.

"Silence is almost a character in it," said Gostowski.

Devaney also decided to shoot each scene in one take rather than cut between the two officers as they spoke and reacted with each other. He believes by editing clips together the filmmaker encourages the audience to remember they are watching a

movie.

Keeping the action rolling and from the same point of view, Devaney actually allows the viewer to be a voyeur, said Gostowski.

Although something bad, or perhaps even illegal has occurred, Devaney is not interested in creating caricatures of good cop, bad cop.

"I want to humanize these officers," he said. "They are police officers but they are also men. I want to look at what it is in the mind that breaks that line of morality."

With the success of "Patrol" in Long Island City, Devaney hopes the film will be accepted into other festivals and receive a wider audience. And he hopes future viewers are conflicted enough after the screening that it prompts them to action.

"Whether it's more penalties for officers who abuse their powers or more training on how they should react in certain situations," said Devaney, "something has to change."

Kurtis Blow is honored

State Sen. Malcolm A. Smith (D-Hollis) presented rap icon Kurtis Blow with a proclamation honoring him as a pioneer of rap music and in gratitude for attending the 10th annual Jump & Ball Basketball and Double Dutch Tournament Aug. 23 at Daniel M. O'Connell Park in Hollis.

Blow is best known for his hit singles "The Breaks" and "Basketball."

This year marks the 30th anniversary of the release of "Basketball."

"Kurtis Blow is a significant and important figure in rap music, and we were thrilled to have him at Jump & Ball," Smith said. "Everyone was really excited to meet him, and I think it's wonderful that he wanted to give back to his community by participating in JBX, which is an important event for the youth of southeast Queens and beyond."

Rapper Kurtis Blow shows off the proclamation he received during last weekend's 10th annual Jump & Ball Basketball and Double Dutch Tournament.
Photo courtesy Sen. Malcolm Smith's office

Dining

Continued from Page 49

a pair of pan roasted heirloom golden cherry tomatoes with a few diminutive squares of pasta, mustard seeds and threads of scallion. The satisfying pop of the mustard seeds was the salvation of this otherwise overly precious dish. Its fizzy companion was Farnum Hill Dooryard cider, a very dry, slightly funky local brew.

Next came a couple of roasted new potatoes with a wild mushrooms, garlic scape (the stem of a garlic flower) topping a generous schmear of pommes alligote (super creamy mashed potatoes). To drink was a mushroom tea — how Japanese can you get? — and a 2010 Buronfosse Côtes du Jura L'Hôpital that hinted of grappa.

Succulent striped bass perched above corn and Calabrian pepper in a curry sauce decorated with nas-

turtiums and coriander flowers. It was righteously paired with a complex fruity Sicilian wine, Vinu-jancu, by I Vigneri, an agricultural collective dedicated to indigenous grapes, natural cultivation and an obsessive attachment to the terroir of Etna.

The final savory course was luscious slices of very rare duck breast over an eggplant puree with epazote, mini-cubes of kohlrabi and a ground-cherry—a nice touch. This allied with a Vinirari, a bold, Alpine Italian wine made by Giulio Moriondo, a passionate micro-vintner who tends his small parcels of old vines and makes wine in the cellar of his house.

A pre-dessert, cucumber sorbet, cleansed the palate, followed by the "real dessert," a slice of peach/green peppercorn cake with anise hyssop, black garlic sabayon. We preferred the refreshing sorbet to the overly complicated cake.

Its drinking buddy was a Wolfer Goldgrube Riesling, which shares properties with a sauterne.

The Bottom Line

Such attention to detail doesn't come cheap, and your value equation needs to factor in quality over quantity. If your idea of a memorable restaurant meal is a massive well-aged steak with some familiar sides, this is not your kind of place. If, on the other hand, you embrace a cerebral dining experience, lovingly and meticulously contrived with a profound respect for sustainability, Fish & Game will rock your world, if you can get a reservation.

Suzanne Parker is the TimesLedger's restaurant critic and author of "Eating Like Queens: A Guide to Ethnic Dining in America's Melting Pot, Queens, N.Y." She can be reached by e-mail at qnsfoodie@aol.com.

FISH & GAME

13 South 3rd St.
Hudson, New York 12534
(518) 822-1500
fishandgamehudson.com

Price Range: Pre fixe menus.

Dinner \$85, Lunch \$45

Cuisine: Local, sustainable

Setting: Cozy refurbished blacksmith shop

Service: Knowledgeable and attentive

Hours: Lunch: Saturday and Sunday noon to 2 pm; Dinner: Thursday, Friday, Saturday and Sunday 5 pm to close

Reservations: Usually a necessity

Alcohol: Full bar

Parking: Easy street parking

Dress: Casual to dressy

Children: Only if you have to.

Music: No

Takeout: Maybe

Credit cards: Yes

Noise level: Acceptable

Handicap accessible: Yes

Guide to DINING

Penn Station - LIRR Lower Level
(Adjacent To Ticket Windows)
(212) 244-6350 • www.tracksbargrill.com

71-28 Cooper Avenue * Glendale
718.821.8401
Learn more: www.edisonplaceny.com

HAPPY HOUR Mon - Fri 11:30 - 3:30PM
Sat & Sun 12 Noon - 4PM
Complimentary Lunch during Happy Hour
Indoor Valet Parking • All Major Credit Cards Accepted
718.361.1348 • www.gallaghers2000.net

154-11 Powells Cove Blvd.
Whitestone, NY 11357
(718) 767-3100

Aunt Bella's Restaurant
ITALIAN RESTAURANT
Good Food At A Price You Can Afford

718-225-4700
46-19 Marathon Pkwy.,
Little Neck
www.AuntBellasRestaurant.com

MARBELLA
For Reservations Call
(718) 423-0100 Fax (718) 423-0102
AVAILABLE FOR PRIVATE PARTIES & CATERING

Entertainment by Harpist Victor Gonzalez

220-33 Northern Blvd.
Bayside
(3 blocks west of
Cross Island Pkwy.)

Zum Stammtisch
www.zumstammtisch.com

69-46 Myrtle Avenue Glendale, NY • (718) 386-3014

German &
Bavarian
Food

THE CLINTON RESTAURANT
HOMEMADE ITALIAN CUISINE
718-746-4800

9-17 Clintonville St., Whitestone • www.theclintonrestaurant.com

12-53 150th Street, Whitestone, NY
718.767.4699
Ducalewhitestone.com

UNCLE JACK'S
STEAKHOUSE

39-40 BELL BLVD.
BAYSIDE NY 11361
718.229.1100
UNCLEJACKS.COM

O'Neill's Restaurant

(718) 672-9696 64-21 53RD DRIVE • MASPETH, NY
Learn more at www.oneillsrestaurant.com **SUNDAY BRUNCH**

A community
staple since
1933

PATSY'S PIZZERIA

21-64 Utopia Parkway, Whitestone, NY
(on the corner of 22nd Avenue)
718.224.0200 | PatsysPizzeriaOfQueens.com

OFF THE HOOK

28-08 34th St. • Astoria NY 11103 • (718) 721-2112 • www.OffTheHookAstoria.com

THE HOME OF EURO-SOUL CUISINE

144-14 243rd St. • Rosedale, NY 11422
718.978.6094 • WWW.PANASHNYC.COM

TO BE FEATURED IN OUR GUIDE TO DINING CALL FOR INFORMATION: **718.260.4521**

REGISTERED NURSES
PHYSICAL THERAPISTS
MEDICAL SOCIAL WORKERS
CERTIFIED HOME HEALTH AIDES

You love being Mom's
daughter and friend.

But lately you've also
become her nurse, physical
therapist and aide.

Now what?

Taking care of an elderly loved one can feel like a full-time job. The Visiting Nurse Service of New York (VNSNY) can help. We have specialists trained in managing specific conditions such as heart disease, diabetes, Parkinson's and Alzheimer's. Many of our specialists also live in the communities they serve, so they can deliver care quickly and are familiar with local pharmacies and medical centers. When you realize it's time to get help taking care of Mom or Dad, VNSNY is the right care now.

CALL NOW TO LEARN HOW WE CAN DELIVER THE RIGHT
HOME HEALTH CARE FOR YOUR LOVED ONE'S NEEDS.

1-855-VNSNY-NOW • www.vnsny.org

THE RIGHT CARE NOW

*Our services are usually covered
by Medicare, Medicaid and most insurers.*

FOCUS ON HEALTH

Why do we need fiber?

Many food products boast added fiber on their packaging. Breads, cookies, beverages, and so much more contain extra fiber in response to the public's growing desire to consume foods with high levels of dietary fiber, which medical professionals claim is an essential element to a healthy diet. Despite that publicity, many consumers remain in the dark about the role fiber plays in the body.

About fiber

Many people are aware of the importance of including fiber in the diet, but few people understand the importance of dietary fiber. Fiber is an essentially indigestible substance that is found mainly in the outer layers of plants.

Fiber will pass through the human digestive system virtually unchanged from when it was consumed and without being broken down into nutrients. Fiber is classified into two types: insoluble fiber, which will not dissolve in water, and soluble fiber, which can be dissolved. Insoluble fiber is typically found in whole grain products, dark leafy vegetables, green beans, wheat bran, corn bran, seeds, nuts, and skins of fruits and vegetables. Soluble fiber comes from foods like oats, nuts, fruits, and dried beans.

Fiber and digestion

Fiber is essential to digestion. The Harvard School of Medical Health advises people should get between 20 to 30 grams of fiber each day, though many people do not consume that much fiber. Fiber adds bulk in the digestive system, which helps soften stool and flush out the intestines. It assists in making bowel movements more frequent, preventing constipation. A diet high in fiber helps reduce the risk for hemorrhoids and diverticular disease.

Fiber and weight loss

Fiber is often associated

Soluble fiber has been shown to help lower blood cholesterol concentrations by decreasing the absorption of cholesterol and bile acids in the small intestines.

Many people are aware of the importance of including fiber in the diet, but few people understand the importance of dietary fiber.

with improving regularity, but that is not its only role. Fiber, particularly soluble fiber, that can be slowly digested will prolong the digestive process, helping to keep the stomach fuller longer. Feeling full can help a person eat healthy portions. Fiber-rich foods are also less calorie-dense. This means you can eat more and feel fuller without consuming tons of calories. Increasing fiber consumption may help those looking to lose weight.

Fiber and blood sugar

The slow absorption of carbohydrates also regulates the absorption of sugar into the bloodstream. This can prevent sugar spikes that may be dangerous to those with diabetes. It also may be

able to help reduce the risk of developing type 2 diabetes, according to a study published in the New England Journal of Medicine in May 2000.

Fiber and cholesterol

Soluble fiber has been shown to help lower blood cholesterol concentrations by decreasing the absorption of cholesterol and bile acids in the small intestines. When less bile acid is absorbed, the body must use stored cholesterol to make more, lowering blood cholesterol as a result. The American Heart Association reports greater reductions in low-density lipoprotein, or LDL, cholesterol among people who consume diets high in soluble fiber compared to diets low in saturated fat and cholesterol alone.

How to increase fiber consumption

Here are some of the best ways to increase the number of grams of fiber consumed on a daily basis:

- Eat more bran, as bran has the highest fiber content of any food at about 25 to 45 percent.

- Consume whole fruit instead of juice. Whole fruits have more fiber in them and fewer calories than juices. Eating fruit can help you to feel fuller longer.

- Pass up on refined flours. Opt for whole grains whenever eating bread, cereal, and baked goods. Try to aim for grains that have at least three grams of fiber per serving.

- Increase your consumption of beans. Beans are relatively inexpensive, filling, and tasty. Plus, they pack a great deal of fiber, protein, and other important nutrients.

- Take a fiber supplement if you feel you are not getting enough fiber in your daily diet. Gummy fiber chews can be tasty ways to get fiber.

- Opt for fresh fruit and vegetables for snacks over processed foods.

Fried

Continued from Page 1

from the intersection now named in honor of him.

Fried, who died in March 2013 at 98, opened Benn's Hardware, at 42-29 Bell Blvd., in 1933, beginning his 67-year relationship with the neighborhood he called home.

"My father's opportunities and experiences were to help the community of Bayside," said Jack Fried, Ben's son. "He was always involved in the community."

Standing on the corner of the street, Jack Fried spoke of his father the way many others remember him: the "mayor of Bayside" whose shop was often called the "Little City Hall."

He described some of his father's proudest achievements, including organizing a rally for thousands of people who protested the city's decision to close the FDNY's Engine Co. 306 in Bayside because of budget issues.

Residents and elected officials celebrate a street renaming in honor of Benjamin Fried. Photo by Kelsey Durham

Within a few days, the fire station was the first in the city to be reopened, Jack Fried said. Because of the help he gave the Fire department, Ben Fried was named an honorary chief, and the ceremony to rename the street in his honor included a posting of the colors from the FDNY.

He also remembered his father's passion for helping children, shown in his determination to organize an annual holiday parade where children marched down Bell Boulevard and received gifts.

At Monday's street renaming, City Councilman

Paul Vallone (D-Bayside), who spearheaded the initiative to rename the intersection in Ben Fried's honor, surprised his son by announcing he would be bringing back that annual holiday parade starting this year.

Several other elected officials and community advocates — including state Assemblyman Ed Braunstein (D-Bayside), Councilman Mark Weprin (D-Oakland Gardens), former Community Board 11 Chairman Jerry Iannece and CB 11 District Manager Susan Seinfeld — also turned out to speak in re-

membrance of Ben Fried, and Borough President Melinda Katz called the large crowd a great tribute to him that showed how many people loved and respected the Bell Boulevard fixture.

"Ben was a leader of his time," Katz said. "When merchants needed a leader, when we needed someone to stand up to DSNY, Ben took the lead. This street renaming is a very small part of how we can say thank you and because of this sign, generations to come will ask who Ben Fried was and we'll be able to tell them he was a great leader to be respected."

After the sign bearing the name Benjamin Fried Boulevard was unveiled, the late community advocate received a round of applause from those in attendance as they paid tribute to the many positive changes he brought to their community over the years.

"I hope that this sign will entice others to fight to make Bayside even better than he did," Jack Fried said.

Liu

Continued from Page 5

Queens as a transit desert," he said.

Liu lauded the effectiveness of express bus service and said he would work to create transfers for commuters who go from buses to the Long Island Rail Road.

"Express buses are a really good solution," he said. "If you really want

to ease the congestion into Manhattan and other parts of the city, you have to give people incentives. You can't just penalize them."

He said he has seen strong support, particularly in the areas he used to represent in the Council that are now part of Avella's district, which covers Bayside, Whitestone, College Point, Bay Terrace, Douglaston, Hollis Hills and part of Flushing.

Avella

Continued from Page 4

the type of money he is because he has to overcome the negative aspects of his campaign and he has to beat an incumbent," said Avella who has publicly stated his aversion to fundraising. "I just have to get re-elected."

"Raising money incurs favors," Avella added. "I only raise what I need so I'm not beholden to anybody except the people who

elect me."

A deal between Democratic leadership and the IDC to form a new coalition in the Senate has halted primary challenges to other IDC candidates, but has done little to deter the Liu campaign.

"This is all nasty insider politics by the party bosses," Avella said. "If there was such an effort to get a Democratic majority in the Senate, why is there still this effort in Queens to continue this and be very nasty about it?"

Incredible Support That Will Never Be Forgotten

Sinai Chapels respects all Jewish traditions and customs, has a compassionate staff that is second to none, and has three generations of experience serving New York's Jewish families.

Funeral Directors & Planners

- Dignified and comfortable chapel, located in Fresh Meadows, Queens
- DVD and real-time webcast of chapel services, at no additional cost
- Funeral services at locations throughout the New York Metro area
- Our staff Rabbi is available to answer your questions
- Costs are reasonable and all family budgets are accommodated
- Experts to guide monument selection or FDIC insured pre-planning

Sinai Chapels

Funeral Directors & Planners

162-05 Horace Harding Expressway, Fresh Meadows, NY 11365
718.445.0300 or 800.446.0406

www.JewishFunerals.com

We are here 24 hours, to serve your family. We offer FDIC insured pre-planning.

Business

New watering hole on tap for Sunnyside

Vivire's three owners hope to attract a younger crowd due to area's changing demographics

BY BILL PARRY

A new neighborhood bar is set to open Sept. 4 on a once-desolate stretch of empty storefronts along Greenpoint Avenue in Sunnyside.

The ownership team originally wanted to open a sports bar, especially for the soccer crowd, but changed their minds midway through a gut renovation of the property, at 41-21 Greenpoint Ave., that was formerly home to Lowery's Medical Supplies.

"The main idea was to do a soccer bar, but we realized how much the neighborhood is changing with all the young professionals that are moving into the southside of Sunnyside," owner Javier Garcia said. "Even though this stretch of Greenpoint was empty for years and years, there is so much potential here and I felt what it really needed was a nice bar. The kind of bar that can lead a renaissance over here — besides, there are plenty of other places where you can watch a soccer game."

Garcia and his partners, Andrew Renfro, an

Javier Garcia stands outside Vivire, set to open Thursday night.

Photo by Bill Parry

engineer from Manhattan, and Rick Villa, a contractor from Brooklyn, will open Vivire two doors away from Thalia Theatre.

Garcia knows the neighborhood best, having

lived on 41st Street for the last three years after moving from Woodside.

"I fell in love with Sunnyside and I wanted to make the first bar that I owned a really special one," he

said. "I told my mom I was no good for school and left college in Ecuador in 1997. I learned bartending really well and have been doing it ever since."

Vivire has exposed

brick walls decorated with large oil paintings of cityscapes and vintage wood rafters everywhere. A contracting partner of Villa's, known as "The Irishman," was in charge of the re-

claimed wood.

"These rafters are all wood beams from 1845 that I removed from a townhouse on Wooster Street that we renovated," Mark Swift said. "You can't get wood like this anymore because all the trees are on steroids."

The native of County Monaghan, Ireland, went on to explain that the wood for the bartop counter was from 1900.

"I counted 168 rings on that tree — you just can't get wood like that anymore," he said.

There are plenty of other vintage pieces in Vivire, including an old moonshining still.

"I'm not saying where I got it, but I will say I know people in strange places," The Irishman said.

Garcia said visitors to his bar will find a fine selection of scotch, wine and beer.

"You'll have better choices than at the usual pub," he said. "But the best part is you won't have to cross Queens Boulevard anymore — so many residents fear crossing that road at night."

BUSINESS CALENDAR

Powerful You! Women's Network

— A new Queens chapter of the national organization that empowers and supports women in their business, personal and spiritual lives.

When: Third Tuesday each month, noon to 2 pm

Cost: Members and first-time attendees \$30, nonmembers \$40; includes lunch

Where: Giardino, 44-37 Douglaston Pkwy., Douglaston

Contact: Gayle Naftaly, gnaftaly@accessoffice.net, (718) 217-0009

Website: powerfulyou.com

Power Networking Group — Led by

Harvey G. Beringer

When: Every Wednesday, 7 am

Cost: \$10 for breakfast

Where: Jackson Hole Diner, 35-01 Bell

Bld., Bayside

Contact: Harvey G. Beringer at HGBCPA@aol.com or (718) 423-0427

BNI T.N.T. (The Networking Titans)

Weekly Meeting — BNI is a business and professional networking organization that allows only one person per professional classification or specialty to join a chapter. BNI provides positive, supportive

and structured environment to further business through word of mouth marketing. Contact chapter president Martin Koos to arrange a visit.

When: Thursdays, 7-8:30 am

Where: Clearview Park Golf Course, 202-12

Willets Point Blvd., Bayside

Contact: Martin Koos (516) 488-8877, Ext. 15

BNI Peak Professionals Chapter — BNI is a business and professional networking organization that allows only one person per professional classification or specialty to join a chapter. BNI Provides positive,

supportive and structured environment to further business through word of mouth marketing. Contact Lydie Pellissier, chapter president, to arrange a visit.

When: Wednesdays, 7-8:30 am

Where: Fame Diner, 176-19 Union Tnkp.,

Fresh Meadows

Contact: Lydie Pellissier, (718) 276-8986

Website: bniouterboros.com

The Eastern Queens and Long Island

Networking Group — This unique business networking group discusses today's challenges and helps form alliances. Relationships are built.

Facilitator is Gayle Naftaly, rainmaker, entrepreneur, coordinator, leader and organizer with contacts.

When: Second Wednesday of every month

Cost: \$20, includes food from Marcella's Pizzeria of Glen Oaks. Payment benefits the Ronald McDonald House of L.I.

Where: Ronald McDonald House of Long Island, 267-07 76th Ave., New Hyde Park

Contact: Gayle Naftaly, gnaftaly@accessoffice.net, (866) 391-2780

Website: accessoffice.net

FUND-RAISERS

Golf Outing — Bayside Business Association's 2014 Golf Classic

When: Sept. 11, registration at 11:30 am, lunch at noon, shotgun start at 1 pm, dinner and open bar at 6 pm

Cost: \$130, \$500 per foursome, \$60 dinner only

Where: Clearview Park Golf Course, Bayside

Contact: (718) 229-2277 or info@baysideBA.com

Bridal Fashion

BRIDAL STYLES BOUTIQUE

905 Ave. U, Brooklyn, (718) 339-3222,
www.bridalstylesboutique.com

SANDRA DIAZ

Located near the Verrazano Bridge in Bay Ridge Brooklyn
347-251-7423 www.diazestudio.com

WORLD MALL BRIDAL DREAMS

7905 5th Ave. in Brooklyn, (718) 333-5041 or
(646) 712-4084, www.bridaldreamsmall.com

ULTIMATE FASHIONS

4255 Amboy Road, Staten Island, NY 10308

(718) 605-3274

316 Woodbridge Center Drive, Woodbridge, NJ 07095

(732) 750-1174 ultfash@optonline.net

Tuxedos

TUXEDO WORLD OF STATEN ISLAND

2791 Richmond Ave #6, SI, NY 10314
718 698-4859 www.tuxedoworldsi.com

Catering & Venues

BAY RIDGE MANOR

476 76th St., Brooklyn (718) 748-8855,
www.bayridgemanor.com

CASA PEPE RESTAURANT

114 Bay Ridge Ave. in Brooklyn, (718) 833-8865,
www.casapepe.com

EL CARIBE COUNTRY CLUB CATERERS

5945 Strickland Ave. in Brooklyn, (718) 531-1200,
www.elcaribecaterers.com

GIACOMO'S TRATTORIA

7902 3rd Ave., Brooklyn (718) 439-6993,
www.facebook.com/GiacomosWoodFiredPizza

GLEN TERRACE

5313 Ave. N, Brooklyn (718) 252-4614

GREENHOUSE CAFE

7717 Third Ave., Brooklyn (718) 833-8200,
www.greenhousecafe.com

IL FORNETTO

2902 Emmons Ave. in Brooklyn, (718) 332-8494,
www.ilfornettoastaruant.com

GRAND PROSPECT HALL

263 Prospect Ave., Brooklyn (718) 788-0777,
www.grandprospecthall.com

GRAND OAKS COUNTRY CLUB

200 Huguenot Ave., Staten Island
(718) 356-2771, www.grandoaksnyc.com

NEW YORK CITY EVENTS

Contact Dyker Beach Golf Course
(718) 836-9722 x 1 or Pelham Bay & Split Rock Golf
Course at (718) 885-1258 x 229,
www.nycevents.americangolf.com

SIRICO'S

8015 23 13th Ave., Brooklyn (718) 331-2900,
www.siricoscaterers.net

THE VANDERBILT AT SOUTH BEACH

300 Father Capodanno Blvd., Staten Island
(718) 447-0800, www.vanderbiltsouthbeach.com

PARADISE CATERING HALL

51 Avenue U, Brooklyn, NY 11223
(718) 372-4352 www.theparadisecateringhall.com

DUE PONTI

154-11 Powells Cove Blvd. Whitestone, NY 11357
718-767-3100 www.dueponti-ristorant.com

FLUSHING TOWN HALL

137-35 Northern Blvd. Flushing NY 11354
(718) 463-7700 www.flushingtownhall.org

QUEENS BOTANICAL GARDEN

43-50 Main Street, Flushing, NY 11355
(718) 886-3800 X 201
www.queensbotanical.org/weddingsandevents

Lodging

HOUSE ON THIRD BED & BREAKFAST

422 Third Street, Park Slope, Brooklyn, NY
(718) 788-7171 www.houseon3st.com

Entertainment

E-SQUARED PRODUCTIONS/

360 ENTERTAINMENT

4308 Richmond Ave. in Staten Island or 1665 Bath Ave in
Brooklyn, (718) 227-3235, www.e2dj.com

Florists

FLORAL FANTASY

3031 Quentin Rd. in Brooklyn, (718) 998-7060 or
(800) 566-8380, www.floralfantasy.com

HENRY'S FLORIST

8103 Fifth Ave. in Brooklyn, (800) 543-6797 or
(718) 238-3838, www.henrysfioristweddingevents.com

MARINE FLORIST AND DECORATORS

1995 Flatbush Ave. in Brooklyn, (800) 447-6730 or (718)
338-3600, www.marineflorists.com

13TH AVENUE FLORIST

7806 13th Ave in Brooklyn, (718) 236-9088,
13thaveflorist@gmail.com

18TH AVENUE FLORIST

6114 18th Avenue, Brooklyn, NY. 11204
(718) 256-7434 www.18thaveflowers.com

Jewelry

TIVOLI JEWELERS

327 Graham Ave. in Brooklyn, (718) 384-1305,
www.tivolijewelers.com

CASH FOR GOLD

2619 86th Street, Brooklyn, New York
216-17 Merrick Boulevard, Springfield Gardens,
New York
Phone: +1-718-339-4653 Fax: +1-718-975-0952
Email: info@cashforgolddb.com
See more at: http://cashforgolddb.com/location-2
See more at: http://cashforgolddb.com/contact-us

OKG JEWELRY

248-25 Northern Blvd., Little Neck, NY 718-423-2526
www.okgjewelry.com Like Us on Facebook
Open Tuesday - Saturday

Limousine Services

MILA LIMOUSINE CORPORATION

(718) 232-8973, www.milalimo.com

RJ'S LIMOUSINES

3285 Sunrise Hwy., Wantagh (516) 221-3040
www.rjlimos.com

ROMANTIQUE/DOUBLE DIAMOND LIMOUSINES

1421-86 Street, Brooklyn (718) 351-7273
2041-Hylan Blvd., Staten island (718) 351-7273
www.rddlimos.com

Photography & Video

FANTASY PHOTOGRAPHY

3031 Quentin Rd., Brooklyn (718) 998-0949,
www.fantasyphotographyandvideo.com

GLAMOUR ME PHOTO & VIDEO

104-12 111th St., South Richmond Hill
(888) 400-2738 or (718) 504-1970,
www.glamourmestudio.com

ONE FINE DAY PHOTOGRAPHERS

459 Pacific St., Massapequa Park (516) 690-1320
www.onefinedayphotographers.com

Salons

GOING IN STYLE

8205-3 AVE. 718 748 2200

PILO ARTS SALON

8412 3rd Ave., Brooklyn (718) 748-7411
www.piloarts.com

SALON MALAVE

7824 13th Ave., Brooklyn (347) 497-5720
www.salonmalave.com

AF BENNETT SALON

350 New Dorp Lane, Staten Island NY 10306
718 979 9000 www.afbennett.com

Services

JOSEPH LICHTER, D.D.S.

1420 Ave. P in Brooklyn, (718) 339-7878,
www.josephlichterdds.com

OMNI DENTAL CARE

313 Kings Hwy. in Brooklyn, (718) 376-8656,
www.omnidentalcare.com

Wedding Expos

BOSCO'S WEDDING EXPO

www.cl.boscoweddings.com

BRIDAL AFFAIR

(718) 317-9701, www.bridalaffair.com

GREAT BRIDAL EXTRAVAGANZA

www.greatbridalextravaganza.com

IS YOUR BUSINESS EASILY FOUND ON THE INTERNET?

Your customers and
your competitors are online

TIMESLedger
NEWSPAPERS

Also offers a full suite of digital marketing

- Search Engine Optimization • Website Development
- Social Media Marketing • Google AdWords Campaigns

Call 718-260-4501 • digitalsolutions@cnglocal.com

CNG's Queens newspapers, Times Ledger, Bayside Times, Flushing Times, Queens Weekly and Caribbean Life, have been an important part of the Queens advertising landscape for decades. Our weekly newspapers let you target a specific neighborhood or reach all parts of the borough with your advertising message.

If that's not enough, we can spread your message outside of Queens with CNG's Brooklyn, Bronx and Manhattan newspapers, too.

Give us a call at 718-260-4537. You'll speak with a CNG advertising professional who can help you develop a plan that's right for you.

718-260-4537

TIMESLedger
BAYSIDETimes
FLUSHINGTimes
QUEENSWeekly
Caribbean Life

Sports

Maria Kirilenko returns the ball during her game against Maria Sharapova, kicking off the US Open.

Fans flock to US Open for very best of tennis

BY JOSEPH STASZEWSKI

The opening days of the US Open again brought thousands of people from across the country and around the world to enjoy spectacular tennis, cuisine and a unique atmosphere.

"It's a great way to spend a weekday because I am not at work," said Jackson Heights native Matthew Glassman, who has gone to the Open for more than 30 years. "It is beautiful grounds, great tennis friends. It's hard to describe. It's a multicultural smorgasbord."

The opening ceremonies at the Billie Jean King National Tennis Center Monday featured brothers Bebe, Marvin and Carvin Winans singing the national anthem and a performance by Fitz and The Tantrums.

John McEnroe and Martina Navratilova, the 1984 men's and women's champions, helped to remotely light the Empire State Building in the tournament's colors of green, blue and yellow. Mayor Bill de Blasio also greeted fans.

The sports stars took to the courts early. Maria Sharapova, Venus Williams, Sloan Stephens, Novak Djokovic and Andy Murray all won their matches on Day 1. Tuesday brought the first real highlights as 15-year-old American Catherine Bellis upset No. 12 seed Dominika Cibulkova.

Defending women's champions Serena Williams cruised to an easy win and fan favorite Roger Federer won easily with NBA basketball great Michael Jordan in attendance. The variety of players to see was what makes the opening week of the US Open the best time to come out, in many people's eyes.

"For the tennis fan the opening week is nicer," Kew Gardens native Norman Munkholm said. "For the tourists, they want to see the stadium and watch Roger and Serena."

The tournament could have a future star in Bellis. She put a smile on plenty of people's faces and she was the beneficiary of the added seating, including

Continued on Page 61

Holy Cross looks balanced

Knights football has 50/50 receiver/running back duo this season

BY JOSEPH STASZEWSKI

Holy Cross stars Jordan Francklin, Brandon Pelzer and Brandon Jackson have moved on to the college ranks.

What's left, however, is one of the deepest and most balanced Knights football teams in recent years.

"We don't have those kind of guys, but we have a lot more depth in all our positions," legendary Holy Cross Coach Tom Pugh said.

It is on offense where the Knights will benefit the most from that, allowing them to be more dynamic. They ran the ball nearly every down last season and were still able to reach the CHSFL Class AAA semifinals for the first time since 2009 before losing to Cham-inade.

The Holy Cross attack will again be based around the run with the return of the entire offensive line that includes Will LeClaire, Jeremy Medina Prince, Richard McCarthy and Justin Acevedo.

All of them are 250 pounds or more. The Knights saw running back Prince Klutsey transfer to Lincoln. They will still be pounding the run game with Chris Manfre on the goal line and Aaron Griffin and Deaon Pierce. They also hope fullbacks Mike Beccarelli and Edwin Villegas will help open up an improved passing game.

"It's going to be based on run, but we are definitely going to have a 50/50 receiver/running back type duo," senior receiver Paul Yodice said.

Holy Cross players Chris Manfre (l.r.), Calvert Springer and Paul Yodice at pre-season training.

Photo by Ken Maldonado

He and 6-foot-5 junior Amed Bahr, who transferred from Xavierian as a sophomore, are both sure-handed, deep threats. Junior varsity call-up Jason Vargas will also contribute to the aerial attack.

The beneficiary of all these weapons is junior quarterback Joshua Evans. He was called up late last season, but struggled. Pugh held him out of the playoff win over rival St. Francis Prep because he didn't see a confidence in his eyes.

That has changed after a summer of playing in 7-on-7 games with the team and the knowledge that the starting job is his. Evans has also put on some muscle in the weight room.

"He's blossomed into a solid kid this year," Pugh said. "I see a kid getting confidence."

The Knights still have plenty of that in their defense despite the loss of Pelzer and Francklin at linebacker and Jackson, a ball-hawk cornerback. Cross still has plenty of playmakers, starting with cornerback Calvert Springer, who had seven interceptions last season. Bahr and the 6-foot-4 Michael Charles join him in the secondary at safety.

"I feel like I have a safety valve at line backer with him back there," Manfre said of Springer. "I know if I mess up he will be right behind me."

McCarthy and Joe Webb return on the defensive line, but Pugh is still looking for someone to play linebacker alongside Manfre. The senior has enjoyed stepping into a bigger leadership role and his teammates appreciate what he means to the club.

"Best replacement linebacker," Springer said jokingly about Manfre. "We need him. He's very important."

Pugh made sure to also stress the impact made by punts returner Sal Di-Camillo. He fielded all 43 chances he had last season, didn't fumble one and never called for a fair catch. He can also play receiver and

Continued on Page 61

New SJU team seeks familiar soccer goals

BY PATRICK MCCORMACK

The St. John's University men's soccer team lost several key players in the offseason, but the Red Storm are ready to face the challenges ahead with hopes of returning to the NCAA Tournament.

"No matter what, there is always a new look," St. John's Coach Dave Masur

said. "We have some great players coming back to help our team, and we have guys that have been here, so we have a lot of guys that know what it takes to be successful at the level we are trying to play at."

The Red Storm lost five starters from a team that went 11-7-2 and 3-4-2 in the Big East. St. John's has to make up for the absence of

leading scorer Sean Sepe, who transferred to Akron, and graduated starting goalkeeper Rafael Diaz, from last year's team, which lost in the second round of the NCAA Tournament to Virginia. During the first couple weeks of practice, the team is trying to adjust to some of the new faces.

Some of the players hoping to fill in the gaps are freshman Andrew Mannon, who scored in the exhibition match against Drexel last weekend, and former Molloy standout Anthony Viteri, who also wants to help the hometown team.

In goals, freshmen Andrew Withers, Francisco Rojas and redshirt freshman Conor McElhinney will all be looking to fill in for Diaz.

"We've all gotten to know each other pretty well," senior defender Tim Parker said. "It's been good, there's a lot of new faces, so we are all trying to get used to each other. From what I've

seen, it's pretty sharp."

Along with getting used to playing with different teammates, the veterans are showing the new players what is expected when part of a program like St. John's. The veterans setting an example on offense are senior midfielder Jimmy Mulligan, who was second on the team with four goals last year, and senior Daniel Herrera, who was third on the team with three goals. Parker, a finalist for the Hermann Trophy, and Jordan Rouse lead the defense.

St. John's thinks it has enough to continue its tradition of reaching the big dance.

"I think the tournament is a goal that we have at the end of every year," Parker said. "We have to teach the new guys that is an expectation, and once we get to the NCAA Tournament we have to take it game by game."

During the season, the new-look Johnnies will be

St. John's player Eric Mirkov with the ball during a pre-season game against Drexel.
Photo by Robert Cole

tested often. They play seven teams that appeared in the NCAA Tournament during the 2013 season. It's all part of building your résumé for the tournament selection committee.

"Teams that go to the tournament always have good schedules," Parker said. "We try to make the best schedule that we can. I think those kind of games will help us and give us experience later on."

Despite the new look on the field and the losses of key players after a solid 2013 season, Masur and the Red Storm will use a challenging schedule and senior leadership to get the team where they want and expect to be.

"Goals are always to win every game, get the NCAA, win a Big East Championship, get the Final Four, and hopefully win a National Championship," Masur said.

ShoeVillage
www.shoovillage.com
Free Shipping Over \$50

SALE
30%OFF
All Golf Shoes
Men's & Women's

45-22 162nd St. Flushing, NY 11358 | (718) 762-1990

SUMMER CONCERT SERIES

EMPIRE CITY CASINO 2014

LIVE SUNDAY, AUGUST 31ST • 6:30PM

THE STYLISTICS

WITH SPECIAL GUEST

THE MANHATTANS

EMPIRE CITY CASINO

GET TICKETS NOW AT
EMPIRECITYCASINO.COM/SUMMERCONCERTS

Reconnect, Craps and Roulette are video lottery games operated by the New York Lottery. Must be 18 years of age or older to play New York Lottery games or wager on horses. Please play responsibly. If you or someone you know has a gambling problem, help is available. Call the 24-hour toll-free help line at 1-877-546-7474.

Columnist picks Queens stars to watch in fall 2014

61
BT
TIMESLEDGER, Aug. 29-Sept. 4, 2014
TIMESLEDGER.COM

Joseph Staszewski
Block Shots

Another Queens high school sports season is getting set to start.

New stars emerge and old ones put the finishing touches on their careers, so here is a look at the players I think you should keep an eye on during the upcoming fall season.

Terrence Chavis, Flushing football

Chavis helped the Red Devils to a historic campaign a year ago. Flushing went 9-3 and reached the PSAL City Conference semifinal for the first time. The current senior was a pick part of that run by

throwing for 1,371 yards and 17 touchdowns.

A lot more of the offensive burn will fall on Chavis with graduation of a large group of key seniors.

Medina Mulic, Christ the King girls' soccer

The junior midfielder is one of the best all-around girls' soccer players in the city. Mulic, a two-time All-Queens first team selection by TimesLedger Newspapers, scored goals and dished out assists last season to help lead the Royals to a third straight CHSAA Brooklyn/Queens Division I title.

Her speed, strength and skill should continue to frustrate defenses all season.

Chris Manfre, Holy Cross football

Manfre did his thing with Brandon Pelzer at running back and next to Jordan Francklin last

MEDINA MULIC

Photo by Ken Maldonado

season. His role grows exponentially with the latter two lost to graduation.

Manfre, an All-Queens First Team selection by TimesLedger, has proven to be an effective runner and playmaking defender. The senior will now be given a

chance to really shine for the Knights.

Alexa Trunz, Bayside girls' soccer

Trunz quick helped everyone at Bayside forget about the loss of leading scorer D.J. Glazer to Marist. Last year, the current senior tallied 19 goals and dished out eight assists. She also had the knack of scoring late and when her team needed her most.

The forward helped lead Bayside to a third straight Queens A-IV division title. Look for her to pick up where she left off.

Juan Carlos Obregon, Christ the King boys' soccer

The senior midfielder was a dangerous force, a speedy and athletic Christ the King offense last season as a junior. Obregon tallied seven goals and 11 assists last season as the Royals reached the CHSAA Class

AA intersectional semifinals.

Oregon may be asked to score more this year with Christ the King losing leading scorer Cesar Oviedo to graduation.

Chris Ray, Archbishop Molloy boys' soccer

Ray has shown a knack for scoring big goals in the past. He had a playoff winner two years ago and the deciding score in a victory over St. Francis Prep last season. The senior will become one of the focal points of the Stanners' offense this season with the graduation of Denes Kostel.

Molloy wants to regain the CHSAA Class AA Intersectional title after losing to St. Francis Prep in last year's final.

Pamela Arce, Bryant girls' volleyball

Arce stepped up in a big way last season when more responsibility was

placed on her. The setter was fifth in the PSAL with 151 assists during the regular season to help Bryant finish on top of the Queens A North/East division.

The senior will look to improve on her play and help the Owls make a deeper playoff run after a first-round exit last season.

Jessica Vishnudat, St. Francis Prep girls' volleyball

She may have been playing behind plenty of star last year, but Vishnudat may have made the play of the Terriers' season. The right-side hitter's dig of Duke commit Leigh Meyer in the CHSAA state final swung the match's momentum.

SFP went on to win its first crown since 1986. Plays like that will be needed more consistently this season.

Easy #5						Hard #5					
3	6	9	4	2	5	7	1	8	9	2	8
5	8	1	3	7	9	4	2	6	5	6	7
7	2	4	6	1	8	5	9	3	3	1	4
2	5	8	1	3	6	8	7	2	2	9	4
1	3	7	9	8	4	9	5	4	1	8	3
4	9	6	7	5	2	8	4	5	9	3	1
8	4	5	2	6	7	2	7	1	5	8	6
9	7	3	8	4	1	4	5	9	3	2	7
6	1	2	5	9	3	6	8	3	4	1	9

Week 12

Open

Continued from Page 59

grandstands, put around Courts 3, 4 and 5. It allowed a large contingent of fans to cheer her and help push her to victory.

"I love it when people watch me. It gives me more energy and makes me play better," she said.

One star you will not see in Queens this year is defending men's champion Rafael Nadal. The three-time tournament winner had to pull out early be-

cause of a wrist injury. While Queens fans would love to have had Nadal in the draw, they knew they are going to see great tennis either way.

"In the past the best match of the tournament has not been the final match," said Woodside resident Allison Alberts, who was joined by her year-old son Beau. "You might see the best match tomorrow. It doesn't have to be one of the stars."

Fans also got to enjoy added food options, including an expanded menu in the club areas at new stops

on the main grounds that included Pat LaFrieda Meats, a Mexican stand called Maya and the Morris Grilled Cheese food truck near Court 11.

It's options like these that help create a unique experience for all those in attendance. Fans can sample different food and drinks, watch tennis at the courts or on the multiple television screens around the grounds while enjoying the sun.

"It's like being in your living room, but on a much larger scale," said Glassman.

Holy Cross

Continued from Page 59

running back if need be. It's that kind of versatility that has Cross feeling confident in its chances this season despite one of the hardest schedules the program has ever had, according to Pugh.

The Knights have an

early day with defending champion St. Anthony's and regular season matching up with rival St. Francis Prep. It will be tough, but Holy Cross wants to get a step further than last season and compete for a title with a deep and talented group.

"There is no big names, but as a team we can come together," Manfre said. "I'd

rather have a team than two or three superstars."

Follow us
on Facebook:
[facebook.com/timesledger](https://www.facebook.com/timesledger)

For a Founding Father, he doesn't know much about helping a kid get a student loan.

Not everyone in the government knows everything about the government. So when you need official info about Social Security, getting a student loan, renewing a driver's license, or if you're just checking your local weather, go to FirstGov.gov. A monumental source of useful information.

FIRSTGOV.gov
1 (800) FED INFO

A public service message from the U.S. General Services Administration.

Stabbing

Continued from Page 1

sion of a weapon and two counts of assault, the DA said

According to the criminal complaint filed by the Queens DA, Ward got into a verbal dispute with a 34-year-old man some time between 12:40 a.m. and 12:55 a.m. last Friday morning and was asked by a bouncer to leave the bar.

Ward allegedly left but returned soon after and approached the victim, grabbing him by the head and slitting his throat, according to the DA.

The complaint said Ward used the phrase “no respect” while he attacked the victim.

The DA said Ward continued to stab the man multiple times in his torso after he fell to the ground. The victim, who was not identified, was taken to New York Hospital Queens, where he received 70 stitches to his

neck and 100 stitches to his torso, the DA said.

The victim also needed surgery to reattach the tip of his ring finger on his right hand, according to the complaint, and to repair damage to a punctured spleen as a result of the stabbing.

The first reports of the stabbing on the TimesLedger Newspapers website set off a firestorm on social media, and many of the commenters appeared to know the accused.

The DA’s complaint said that when the defendant was shown surveillance video from the night of the attack, he allegedly said it was him on the tape.

A man speaking on behalf of the Safari Beach Club, who wished to remain anonymous, said this week that the stabbing was an isolated incident and a rare outburst of violence at the bar.

According to the NYPD, the 111th Precinct in Bayside has recorded

just one more felony assault this year than during the same time in 2013, up to 40 from 39 the year before. The precinct has not had a murder case this year or last.

Ward was arraigned Saturday and was due back in Queens Criminal Court Sept. 5, the DA said.

Back in June 1992 Patrick Bannon, a bouncer at the then-Palm Club on Bell Boulevard, shot and killed an off-duty city housing police officer who was trying to break up a fight and murdered another man in the same brawl.

Many clubs and bars on the strip, which was known around the city as a hotspot, closed their doors after the shootings, but in recent years Bell Boulevard has staged a strong comeback with many new restaurants and bars opening up.

Republicans

Continued from Page 4

New York Police Department, “America’s greatest police force.”

Moss, the Chemung County, N.Y. sheriff, was introduced by former U.S. Rep. Bob Turner, who was hailed as a hero after winning the seat in 2011 in a predominately Democratic area covering Queens and Brooklyn. Turner told the crowd how everyone thought he was going to lose the battle to take Democrat Anthony Weiner’s seat after his resignation.

“We did it before, and we can do it again,” said Turner to the cheering audience.

The Republican candidates said that to win on Election Day, Nov. 4, “we

must go to places that we usually don’t go to,” said Moss, gubernatorial hopeful Bob Astorino’s running mate. “Bob [Astorino] and I are going everywhere, and we are winning some people over.”

He asked the audience if New York state was “winning or losing the battle.” He answered for them: “We are losing the battle. Over the last four years, we lost 400,000 jobs, people are leaving the state, and taxes are bad.”

Cahill, who wants to replace Democrat Eric Schneiderman, said the attorney general “has been silent in all important issues.”

He criticized the “chief law enforcement officer of the state” for not standing up for Mayor Bill de Blasio’s plans to close charter

schools, “for the corruption in Albany” and for Gov. Andrew Cuomo’s decision to close the Moreland Commission, an anti-corruption panel that was created by Cuomo in 2013.

“Where was the attorney general?” Cahill asked. “Silent Eric Schneiderman,” answered the crowd.

He told his supporters to “go out and call 10 friends to vote, and those 10 friends to call 10 friends. This is how we are going to win.”

For the candidates, New York state needs to cut taxes, create jobs, fight corruption in Albany and reduce spending.

“This race is not about Democrats or Republicans,” Cahill said. “This race is about being a New Yorker.”

Dromm

Continued from Page 17

finement for juveniles, but the reform does not apply to city jails. Dromm thinks his bill will change the way the DOC operates by forcing transparency.

“I couldn’t move the legislation forward under the former mayor because I believe his administration was responsible for the mess we’re cleaning up now,” Dromm said.

He also singled out the president of the correction officers union, Norman Seabrook, for stonewalling reforms at Rikers Island.

“I’ve done four tours of Rikers and at the last one Seabrook interjected during my Q&A,” Dromm said. “He began to shout, ‘This

jail belongs to us, it does not belong to the Department of Mental Health.’ It’s a pattern of his and it sets a tone for his members. If he feels free enough to treat elected officials like that; the message works its way down to the officers that it’s OK to treat inmates like that as well.”

Seabrook was away at a convention along with his senior staff and was unavailable for comment, but he did send word through a spokesman Wednesday that there had been 14 fights broken up on Rikers Island during the previous 24 hours.

Last week city Comptroller Scott Stringer issued a separate report, called a ClaimStat Alert, that showed that 2,245 personal injury claims were

filed against the DOC in fiscal year 2014, an increase of 37 percent from the same time a year earlier, and 114 percent higher since fiscal year 2009.

“The culture of violence detailed in recent reports on Rikers Island has made it clear that we are potentially facing a humanitarian crisis in our city’s largest jail,” Stringer said. “Reducing violence in our jails is critically important, not only for the inmates and correction employees, but for taxpayers who are on the hook for millions of dollars in settlements and judgments every year.”

The head of internal investigations at Rikers Island, Deputy Commissioner Florence Finkle, resigned Aug. 22. No explanation was given.

Forum

Continued from Page 4

his membership in the Independent Democratic Conference, Avella said he joined the break-away group to get things done for his district..

“Unfortunately, as a member of the Democratic conference, you couldn’t get anything done,” Avella said. “And you didn’t elect me to sit there and twiddle my thumbs in the last year in the Senate. You elected me to get things done for the district and the entire state.”

The IDC controlled the Senate with Republicans for the last few years until a recent deal was reached to form a new power-sharing agreement with mainline Democrats.

Moderators asked Liu about the campaign finance investigation into his 2013 mayoral bid, as

well as more than \$500,000 in unpaid fines for illegal posters his 2009 campaign for comptroller allegedly put up.

Liu said he is fighting the fines in court, as they were unfair and that the probe into his mayoral campaign was politically motivated and did not result in even an accusation against him.

“I am now standing before you as the most thoroughly investigated candidate in New York City,” Liu said.

Attendees got some comic relief when Randy Credico, a comedian and Democratic candidate for governor, took the podium to deliver his political impressions.

“I’ll be honest with you. Every month or two, I smoke a joint,” he said. “I’m the only politician who will admit to inhaling and I will inhale in the future.”

U.S. Rep. Steve Israel (D-Melville) and his Repub-

lican opponent Grant Lally also made pitches as to why they should serve Congressional District 3.

Israel touted legislation he has been trying to pass which would create pay equity between men and women.

“My opponents in Congress have said Congress should not get involved in that issue. It’s a workplace issue,” he said. “But the same people support the Supreme Court decision that says the Supreme Court can get involved in a woman’s decision on contraception in a work place. We can do better than that.”

Lally, who is also running on the Conservative and Libertarian party lines, blasted the incumbent for having sponsored only two bills that have become law in his seven terms.

“Whether you like that legislative record or not, he’s had 14 years to do it and I think that’s long enough,” he said.

Jumpline

Continued from Page 3

one of the best areas to bike around in the entire city,” said state Sen. Michael Gianaris

(D-Astoria) said. “The declaration of Sunnyside’s new Bike Friendly district only adds to that allure. Sunnyside continues to grow as a destination neighborhood for New Yorkers through-

out the five boroughs, and I am glad to partner with Transportation Alternatives, Sunnyside Shines and Sunnyside’s businesses to help everyone get here on two wheels.”

Vets

Continued from Page 7

the people who put themselves in the front line for us,” said Liu.

It is unclear how much the plan would cost because it has to be worked out between the state and city agencies needed to implement it.

“Unfortunately, too often, even after coming

home from the battlefield, many veterans are forced to fight thickets of red tape just to gain access to scarce resources and limited services,” said Liu.

Queens community classifieds

To Advertise Call: 718-260-2555

C63

Bs

TIMES LEDGER, Aug. 29 - Sept 4, 2014
TIMES LEDGER.COM

► EMPLOYMENT

To Place Your Ad
Call 718-260-2555

► SALES HELP WANTED

► SALES HELP WANTED

PUBLISHER'S NOTICE

All employment advertised herein is subject to section 296 of the human rights law, which makes it illegal to advertise any preference, limitation or discrimination because of race, color, creed, national origin, disability, marital status, sex, age, sexual orientation, or arrest conviction record, or intention to make any such preference, limitation, or discrimination. Title 29, U.S. Code, Chap 630, excludes the Federal Gov't from the age discrimination provisions. This newspaper will not knowingly accept any advertising for employment which is in violation of the law. Our readers are informed that employment offerings advertised in this newspaper are available on an equal opportunity basis.

► MEDICAL HELP WANTED

► MEDICAL HELP WANTED

Certified HHAs or PCAs Help us make a difference!

QNS, BKLYN, MANHATTAN, THE BRONX & NASSAU

MANY CASES AVAILABLE...
IMMEDIATE WORK... TOP \$\$\$

\$250
Sign-On
BONUS
Live-ins only

- Starting at \$10.00/hour*
- \$12.00/hr for Overtime
- \$130.00 Live-In Cases*
- Health Benefits • Wellness Plan
- Free Gift Upon Application

946 McDonald Ave, Bklyn • Ph: 718-972-2929
100-15 Queens Blvd., Forest Hills • Ph: 718-819-3131
391 E. 149th St., Ste 314, Bronx • Ph 718-506-1006

► HELP WANTED

► HELP WANTED

► MEDICAL HELP WANTED

► MEDICAL HELP WANTED

OPEN HOUSES Certified HHAs JOB

Join us
Mon-Fri 9am-4pm
Bronx, Brooklyn or Manhattan locations

- Flex Schedules
- Great \$\$\$ • Referral Bonus
- Training Available
- Medical Insurance, Vacation & Sick Days
- Cases in BROOKLYN, QUEENS, MANHATTAN, & BRONX

TOP RATES \$
SPECIAL RATES
for Live-Ins!

1267 57th St, Brooklyn, NY, Call 718-841-8000
1370 Broadway, Ste 533, NY, Call 212-444-9009
5223 Broadway, 2nd flr, Bronx, NY, Call 718-557-7788
Refreshments will be served and prizes will be given away.

IMMEDIATE
Need for
SPANISH/ENG
BILINGUAL. Learn
about the rewards!

jobs@preferredhcnyc.com

CNA's & LPN's With LTC Experience Needed in BROOKLYN, QUEENS & MANHATTAN

OPEN HOUSE DAILY 9AM-4PM

BROOKLYN
4714 FT HAMILTON PKWY
QUEENS
146-14 35th AVE
GRAT PAY

For info. call 718-534-7400
jennifer@fsstaffinginc.com

► HELP WANTED

► HELP WANTED

► HELP WANTED

FT/PT DRIVERS WANTED For Bronx Based Access-A-Ride Company

- Must be at Least 21 Years Old
- Clean NYS CDL Drivers License
- Type C with Passenger Endorsement Required
- Knowledge of Five Boroughs a Plus

We Offer: Paid Training Upon Course Completion and Start In Revenue Service,
Paid Sick and Personal Days, Paid Holidays, Two Weeks Paid Vacation After One Year,
Medical Benefits, Competitive Salary, Safe Driving and Attendance Incentives.

Applicants Must Apply in Person at: 2383 Blackrock Ave., Bronx, NY 10462
Contact: Roger Izzi at 718-828-2472 ext 201
or rizzi@cbttrans.com 9:00 am - 2:00 pm

► MEDICAL HELP WANTED

► MEDICAL HELP WANTED

► MEDICAL HELP WANTED

► HELP WANTED

► HELP WANTED

HHA EOE

Make a Difference!

Home Health Aides & Nurses Aides

Interested in helping and caring for people with developmental disabilities? Positions are NOW avail. to work in MANY great group home programs in Brooklyn & Queens.

Must be caring and interested in making a difference in the lives of individuals. HS degree & HHA, NA or HA certificate req. Top benefits.

TemPositions Health Care
212-916-0840

HHA's & PCA's IMMEDIATE OPENINGS ALL BOROS

CALL MON-FRI 10AM-4PM
ALTERNATE STAFFING

"A Licensed Home Care Agency"

CALL 718-972-2500
x10 or 14

► HELP WANTED

► HELP WANTED

MAINTENANCE DIRECTOR

For 200+ bed Nursing Home in Queens. Must have Hospital or Nursing Home experience.

Please Email Resume to:
promrehab@aol.com

Customer Service

Seeking Experienced
Customer Service Reps with
Excellent Computer Skills

Many positions avail in College Point, NY.
Full Time Position, Part Time Positions,
Seasonal Positions.
Pleasant Working Environment!
Some Saturday's Required.

Please email resumes to:
drostolder@pacificlawnsprinklers.com

DRIVERS

Premier Paratransit is seeking Drivers
with NYS CDL Class C with
Passenger Endorsement

COME IN FOR APPLICATION
940 REMSEN AVENUE
(bet Ave D/ Foster Ave- Brooklyn)

Mon-Fri 8AM-7PM
Sat-Sun 8AM-4PM

**Find What You Are
Looking for
Right Here in
Our classified
Pages**

\$8,000 COMPENSATION.
EGG DONORS NEEDED.
Women 21-31. Help Couples Become Families using Physicians from the BEST DOCTOR'S LIST. Personalized Care. 100% Confidential. 1-877-9-DONATE; 1-877-936-6283; www.longislandivf.com

SCHOOL BUS DRIVERS & ESCORTS NEEDED

(NYC Pre-K Work)

Hiring licensed commercial drivers.
Class B/PS or Class C/PS

Full time 5 days/week.

Year round steady work.

Only reliable,
experienced people need apply.

Like To Work With Kids?
Call Us Now!

245-37 60th Ave., Douglaston, NY 11362
Queens Location.

718-225-9351
(Board of Ed. Certified)

► EMPLOYMENT, BUSINESS OPPS., EDU., R.E., SERVICES & AUTO

To Place Your Ad
Call 718-260-2555

► HELP WANTED

NURSING SECRETARY, FULL TIME

For 200+ bed Nursing Home in Queens. Must have prior Hospital or Nursing Home as well as Bookkeeping experience.

Please Email Resume to:
promrehab@aol.com

RECEPTIONIST/ CERTIFIED MEDICAL ASSISTANT

Needed for busy Bayside Dermatology Office, exp. preferred, will train bright, energetic hard working individual. Some eve's and Saturday's AM required. Greek or Spanish a plus.

Fax Resume To:
718-819-0244

LAUNDROMAT ATTENDANT, P/T

Experience A MUST
For Whitestone,
Queens location.
**Call Maria
347-438-9980**

LEGAL ASSISTANT For Real Estate Law

To answer phones, meet/greet, various administrative duties. Excellent phone skills a must. Proficient in MS Word & Outlook. Bilingual/Spanish A+. Send res w/cover letter & salary req. to **efax: 718-228-5444**

SERVICE PERSONS/ CLEANERS WANTED

NO Exp Nec. To clean kitchen exhaust systems. Driver's lic a must. Must be flexible. Office in LIC, \$8.75/hr
Call 718-786-6401

► JOB INFORMATION

AIRLINE CAREERS begin here Get FAA approved Aviation Maintenance Technician training. Financial aid for qualified students - Housing available. Job placement assistance. Call AIM 866-296-7093

"Can You Dig It"? Heavy Equipment Operator Training! 3Wk Hands On Program. Bulldozers, Backhoes, Excavators. Lifetime Job Placement Assistance w/National Certifications. VA Benefits Eligible! 1-866-362-6497

► HELP WANTED

► EMPLOYMENT SERVICES

**Ashmatt
Employment Agency**
50 Job Openings
Construction, Restaurants,
Stores, Cashiers,
Domestics and more....
**6908 Woodside Ave
Queens, NY 11377 (M-F)
718-478-5690**

► BROOKLYN GARAGE RENTAL

► NYS LOTS & ACREAGE

DEAL FELL THROUGH! 5 acres - \$19,900 Apple trees, gorgeous views, State Land, 3 hrs NY City! EZ terms. Call 888-905-8847 Tour: www.newyorklandandlakes.com

► BROOKLYN GARAGE RENTAL

PUBLISHER'S NOTICE

All real estate advertised herein is subject to the Federal Fair Housing Act, which makes it illegal to advertise "any preference, limitation or discrimination because of race, color, religion, sex, handicap, familial status, sexual orientation or national origin, or intention to make any such preference, limitation or discrimination." We will not knowingly accept any advertising for real estate which is in violation of the law. All persons are hereby informed that all dwellings advertised are available on an equal opportunity basis.

► SEMINAR

► SEMINAR

FREE Fundraising Workshop for Nonprofits

YOUR BOARD MEMBERS
CAN RAISE MONEY!

*Empowering your Board Members
to be Successful Askers*

Thursday, September 11, 2014
9:30 am to 12:00 pm

Brooklyn Law School
Feil Hall
205 State Street
Brooklyn, NY 11201

Cause Effective Community Development.

Pre-registration is required for this FREE workshop.
To register, visit npcny.org/workshop.htm
or call 212-502-4191 ext. 230.

► VACATION HOME FOR RENT

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

► NYS LOTS & ACREAGE

BANK ORDERED SALE. Up to 10 acres from \$59,900. Beautiful Bethel NY. Near Woodstock site. 85 miles from Manhattan. Assorted hardwoods, approved building site, underground utilities, across from lake. Walk to Performing Arts Center, Financing. Call (877)836-1820.

► FLEA MARKETS

RICHMOND HILL FLEA MARKET

Open To The Public Every
SUNDAY 8 AM TO 3 PM

BARGAINS! BARGAINS!

• Jewelry • Clothing • Antiques
• Consumables & more!

117-09 Hillside Ave., Richmond Hill, NY 11418
Phone: **347-709-7661**
www.richmondhillfleamarket.com

► FLEA MARKETS

► GARAGE AND YARD SALES

HUGE YARD SALE!

The Shield Institute
Fri. Sept 12th
Sat. Sept 13th
Starting 10am.
39-09 214th Place,
Bayside, Queens

**Quality Items !
Great Selection !
Low Prices!**

718-229-5757

► MERCHANDISE WANTED

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

Call
718-260-2555
To Advertise Here

► AUCTIONS

Buy or sell at AARauctions.com. Contents of homes, businesses, vehicles and real estate. Bid NOW! AARauctions.com Lights, Camera, Auction. No longer the best kept secret.

► CLEANING SERVICES

CLEANING LADIES

OF POLAND
We pay attention to detail & leave your home/ office "SPICK" & "SPAN". Excellent work at a low price! Exp. reliable & trustworthy. More info.
VOYTEK!!!!
(917)415-7465
FAX!!!!
(718)894-1233

► ADOPTION

ADOPT: A loving, established couple with close family dream of a home filled with the sounds of a child. Please contact 855-884-6080; jennandjonadopt@gmail.com www.jennandjonadopt.info Expenses paid.

► MASSAGE LICENSED

JENNIFER NI SPA

**Foot Reflexology \$30
Body Work \$40
Buy 10 massages/
treatments, get one FREE!**
12-49 150th Street,
Whitestone NY 11357
718-767-1877

► AUTOS FOR SALE

2002 Cadillac. 4 Dr Sedan. Color: Champagne. Very Good Cond. \$5,000 Neg. OWNER: 718-946-2856 or 917-597-9916

► AUTOS WANTED

Donate your car to Wheels For Wishes, benefiting Make-A-Wish. We offer free towing and your donation is 100% tax deductible. Call (855) 376-9474

DONATE YOUR CAR

Wheels For Wishes benefiting

Metro New York and
Western New York

*Free Vehicle/Boat Pickup ANYWHERE
*We Accept All Vehicles Running or Not

WheelsForWishes.org

Call: (917) 336-1254

Need a Hand ?

Check out our

Handyman
Section

To get
The Help
You've been
Waiting For!

ADVERTISE WITH OUR CLASSIFIEDS
AND REACH OVER

1 MILLION PEOPLE

ACROSS NYC TODAY!

BRONX Times
REPORTING

Courier Life
PUBLICATIONS

The Brooklyn Paper

TIMES Ledger
NEWSPAPERS

Caribbean Life

CALL 718.260.2555

CEMENT & BRICKWORK

R. Vicari
Construction Co., Inc.
Guaranteed Basement Foundation Waterproofing
BRICK PAVERS • SIDEWALKS • DRIVEWAYS
CEMENT • BRICKWORK
Residential/Commercial • Bonded & Insured • Violations Removed • Lic. 0804842
FREE ESTIMATES **718-767-3122** DEAL WITH OWNER
www.rvicariconstruction.com

CONCRETE

SV Contractors, Inc
Residential/Commercial/Industrial
Specializing in All Types of Masonry & Cement Work

- Sidewalks
- Driveways
- Curbs
- Patios
- Stoops
- Porches
- Brick/Block Work
- Retainer Walls
- Waterproofing
- French Drains
- Garage and Basement Floors

10% Senior Discount **Specializing in Interlocking Brick Pavers**

WE WILL BEAT ANY PRICE
Violations Removed-Free Estimates
SAL 718-445-0848
Fully Licensed and Insured
Family Owned and Operated
12-40A Clintonville Street LL
Whitestone, NY 11357
Over 40 Yrs. Servicing the Community
HIC#1466969

CONSTRUCTION

NEW HEIGHTS CONSTRUCTION LLC
Siding • Windows • Roofing
Fences • Kitchens • Painting • Baths
Basements • Decks • Doors
Awnings • Patio Enclosures
Brick Pointing • Concrete Stucco

FALL SPECIALS ON WINDOWS
VISIT OUR ONLINE SHOWROOM
NYC License #1191201
www.newheightsconstructionllc.com
800-525-5102
FREE ESTIMATES **718-767-0044**

CONSTRUCTION

SHERLOCK HOMES Interior Corp.
Complete Apartment Renovations

- Kitchens
- Bathrooms
- Carpentry
- Tiling
- Painting
- Sheetrock
- Taping
- Plastering
- Hardwood Floors
- Decks

Lic #1246917
20 yrs Experience **FREE** Estimates
Damian Sherlock
917-698-1638
718-779-0765
sherlockhomesny@yahoo.com

CONTRACTOR

ONE YEAR WARRANTY ON ALL LABOR
Rocco's Kitchen & Bath
(917)747-3227

- Complete Kitchen & Bath Renovations
- Finished Basements
- Sheetrock Work Taping
- Compound
- Painting

All Work Warranted
ONE YEAR WARRANTY ON ALL LABOR
LIC#1243094

HANDYMAN

Jimmy the Handyman

- Fencing
- Minor Plumbing
- Electrical
- Painting & Wall Paper
- Ceiling Fans, Decks & Patios

Over 25 Years Experience
I'll repair what your husband already fixed
347-742-8163

CHRIS MULLINS

Roofing • Bathrooms
Kitchens • Carpentry
All Renovations
Brickwork • Dormers
Extensions • Windows
Waterproofing

EXPERT IN REPAIRING LEAKS
License # 0982130
Comp. Disability & Liability
FREE ESTIMATES
718-276-8558

HANDYMAN

ROOFING HANDYMAN SPECIALIST
Exp. All Roofing Systems

- Roofing/Gutters/Skylights (Repairs, Replacements & Cleaning)
- Exterior Painting / Waterproofing

FREE ESTIMATES
"Quality Workmanship & Fair Prices"
CALL TED O'BRIEN
646.600.1110
Tedhandyman32@gmail.com

SEWER

WATER MAIN AND SEWER REPAIRS AND INSTALLATION:

- Leaking Water Mains
- Root Damage • Collapsed Sewers
- Fire Sprinklers • Tap & Sewer Cut Offs
- Broken Main Valves Etc.

Family Owned And Operated
With Over 50 Years Experience.
Call Today For Your Free Estimate.
SUBSURFACE WATERMAIN AND SEWER
Pullini 718.745.7227 Fax: 718.921.1618
E-Mail: Pullini5337@aol.com

TREE SERVICE

TREE SERVICE
We Beat All Competitor's Rates

Free Estimates
• TREE REMOVAL
• STUMP GRINDING
• PRUNING • FIREWOOD
• ROOF LINE CLEANING

Residential & Commercial
Senior, Veterans, Police & Fireman Discounts
T&M GREENCARE
718-332-4900
www.timgreencare.com
Owner Operated - NYC LIC: 1418091

WHY PAY MORE?

CALL NOW!
To Advertise Here
Call 718-260-2555

DEMOLITION

COMPLETE RUBBISH REMOVAL
Residential & Commercial Clean-Up
Anything & Everything

Basements • Attics • Garages • Yards • Apts
Estates • Furniture & Appliances Removed
Stores • Warehouse • Fire Debris
WE DO INTERIOR DEMOLITION
Fully Insured "NO JOB TOO BIG OR TOO SMALL"
Call Jose **917-560-6569**

MOVING

SP MOVING
All Types of Moving
Reliable
Dependable
Reasonable Rates

Free Estimates
We Do Rubbish Removal
718-339-8888

HOME IMPROVEMENT

J.P. Musso Home Improvement

Painting • Roofing • Siding
• Renovate Kitchens & Bathrooms

ROOFING
• Re-Roofing • Rips
• Gutters • Slate • etc.

PAINTING
• Plastering • Taping • Sheetrock
No Job Too Big Or Small

Free Estimates
718-600-5186
Residential/Commercial #20588

CALL 718-260-2555 TO ADVERTISE HERE

LEARN^{TO}EARN!

EDUCATION & CAREER TRAINING

Build something that
leads to even brighter horizons:
Your Career.

There is still time to register
for the fall 2014 semester!

Fall classes begin
Monday, September 8th

To find out more information, call IDC today!
718-855-3661 • www.idc.edu
141 Willoughby Street, Brooklyn, NY 11201

Call
718.260.2555

..to advertise
your business in our
Classified Section
and get..

Real Results!

BRAMSON ORT
COLLEGE www.BramsonORT.edu

Apply Today
877-479-0705

Our mission is education.

Our focus is your career.

- Paralegal
- Medical Assistant
- Graphic and Game Design
- Electronics Technology
- Business Management
- Computer Technology

- Accounting
- Administrative Assistant
- Renewable Energy
- Computer Programming
- Pharmacy Technician
- CADD & HVAC and more!

Affordable Tuition • Financial Aid Available • Flexible Class Schedules
National & Industry Exam Prep • Job Placement Services • Career Internships

➤ LEGALS

➤ LEGAL

50-06 94TH STREET LLC, a domestic LLC, filed with the SSNY on 5/30/14. Office location: Queens County. SSNY is designated as agent upon whom process against the LLC may be served. SSNY shall mail process to The LLC, 154-40 21st Ave., Whitestone, NY 11357. General Purposes.

BUKI967 LLC, Arts. of Org. filed with the SSNY on 07/28/2014. Office loc: Queens County. SSNY has been designated as agent upon whom process against the LLC may be served. SSNY shall mail process to: Nenad Bursic, 9-08 129 St., College Point, NY 11356. Purpose: Any Lawful Purpose.

➤ LEGAL

ELIZABETH ASSETS LLC Articles of Org. filed NY Sec. of State (SSNY) 1/27/14. Office in Queens Co. SSNY design. Agent of LLC upon whom process may be served. SSNY shall mail copy of process to The LLC 37-39 75th Street Jackson Heights, NY 11372. Purpose: Any lawful activity.

JRF REALTY PARTNERS, LLC, a domestic LLC, filed with the SSNY on 7/21/14. Office location: Queens County. SSNY is designated as agent upon whom process against the LLC may be served. SSNY shall mail process to The LLC, 215-44 23rd Rd., Bayside, NY 11360. General Purposes.

➤ LEGAL

Formation of Cannon Rock Group, L.L.C. filed with the Secy. of State of NY (SSNY) on 6/24/14. Office loc.: Queens County. SSNY designated as agent of LLC upon whom process against it may be served. The principal business loc. and address SSNY shall mail process to is 53-136 63rd St., Maspeth, NY 11378. Mgmt. shall be by one or more members. Purpose: Any lawful activity.

NISSIM ARI LLC, a domestic LLC, filed with the SSNY on 7/31/14. Office location: Queens County. SSNY is designated as agent upon whom process against the LLC may be served. SSNY shall mail

➤ LEGAL NOTICES

➤ LEGAL

process to The LLC, 147-15 73rd Ave., Flushing, NY 11367. General Purposes.

Notice of formation of B&H NYC Apartments, LLC Arts. of Org. filed with the Sect'y of State of NY (SSNY) on 7/31/2014. Office location, County of Queens. SSNY has been designated as agent of the LLC upon whom process against it may be served. SSNY shall mail process to: 220 Boylston St., Unit 1616, Boston, MA 02116. Purpose: any lawful act.

Notice of Formation of CForrest Strategies LLC. Arts. of Org. filed with Secy. of State of NY (SSNY) on 07/23/14. Office location: Queens County. SSNY designated as agent of LLC upon whom process against it may be served. SSNY shall mail process to: 2145 44th Dr. PHE, Long Island City, NY 11101. Purpose: any lawful activities.

Notice of formation of ESPER LLC. Arts of Org filed with Secy of State of NY (SSNY) on 7/28/14. Office location: Queens County. SSNY designated as agent upon whom process may be served and shall mail copy of process against LLC to: Justin C Lu 40-10 Little Neck Pkwy, Little Neck, NY 11363. Purpose: any lawful act.

Notice of Formation of GAZAL FAMILY, LLC, a domestic LLC. Arts. of Org. filed with the SSNY on 7/18/14. Office location: QUEENS County. SSNY has been designated as agent upon whom process against the LLC may be served. SSNY shall mail a copy of process to: The LLC, 167-41 147TH AVENUE JAMAICA NY 11434. Purpose: Any Lawful Purpose.

NOTICE OF FORMATION of limited liability company (LLC). Name: PRISER CONSTRUCTION LLC. Articles of Organization filed with Secretary of State of New York (SSNY) on 05/13/2014, 2014. Office location: Queens County. SSNY designated as agent of LLC upon whom process against it may be served. SSNY shall mail copy of process to: ANDERSON BEDOVA 89-06 31ST AVENUE EAST ELMHURST, NY 11370. Purpose: any lawful purpose.

NOTICE OF FORMATION of limited liability company (LLC). Name: BEST-CHOICE, LLC. Articles of Organization filed with Secretary of State of New York (SSNY) on 03/07/2014, 2014. Office location: Queens County. SSNY designated as agent of LLC upon whom process against it may be served. SSNY shall mail copy of process to: THE LLC 11459 174TH ST. JAMAICA, NY 11434. Purpose: any lawful purpose.

NOTICE OF FORMATION of limited liability company (LLC). Name: JAY HARRY MEDIA LLC. Articles of Or-

➤ LEGAL

ganization filed with Secretary of State of New York (SSNY) on 05/23/2014, 2014. Office location: Queens County. SSNY designated as agent of LLC upon whom process against it may be served. SSNY shall mail copy of process to: C/O UNITED STATES CORPORATION AGENTS, INC. 7014 13TH AVENUE SUITE 202 BROOKLYN, NY 11228. Purpose: any lawful purpose.

NOTICE OF FORMATION of limited liability company (LLC). Name: CONCEPTUAL EVENT DESIGNS LLC. Articles of Organization filed with Secretary of State of New York (SSNY) on 10/28/2013. Office location: Queens County. SSNY designated as agent of LLC upon whom process against it may be served. SSNY shall mail copy of process to: Conceptual Events Designs LLC, 1015 Bay 24th Street, Far Rockaway, New York, 11691. Purpose: any lawful purpose.

NOTICE OF FORMATION of limited liability company (LLC). Name: 90-09 43RD AVE PROPERTY LLC. Articles of Organization filed with Secretary of State of New York (SSNY) on 07/03/2014, 2014. Office location: Queens County. SSNY designated as agent of LLC upon whom process against it may be served. SSNY shall mail copy of process to: 90-09 43RD AVE PROPERTY LLC 76-74 47TH AVE, 2ND FL, ELMHURST, NY 11373. Purpose: any lawful purpose.

NOTICE OF FORMATION OF LIMITED LIABILITY COMPANY. NAME: PANTHIL 33 LLC. Articles of Organization were filed with the Secretary of State of New York (SSNY) on 07/08/14. Office location: Queens County. SSNY has been designated as agent of the LLC upon whom process against it may be served. SSNY shall mail a copy of process to the LLC, c/o Fred Roberts, 33 Buckminster Lane, Manhasset, New York 11030. Purpose: For any lawful purpose.

NOTICE OF FORMATION of limited liability company (LLC). Name: 1315 LLC. Articles of Organization filed with Secretary of State of New York (SSNY) on 07/01/2014. Office location: Queens County. SSNY designated as agent of LLC upon whom process against it may be served. SSNY shall mail copy of process to: 1315 LLC 34-37 71ST ST JACKSON HEIGHTS, NY 11372. Purpose: any lawful purpose.

POINT 2 PROPERTIES LLC Articles of Org. filed NY Sec. of State (SSNY) 7/8/14. Office in Queens Co. SSNY design. Agent of LLC upon whom process may be served. SSNY shall mail copy of process to The LLC 43-07 162nd St Flushing NY 11358 Purpose: Any lawful activity.

➤ LEGAL

NOTICE OF FORMATION of limited liability company (LLC). Name: LIEN RITE, LLC. Articles of Organization filed with Secretary of State of New York (SSNY) on 06/30/2014. Office location: Queens County. SSNY designated as agent of LLC upon whom process against it may be served. SSNY shall mail copy of process to: THE LLC 202-01 50TH AVENUE OAKLAND GARDENS, NY 11364. Purpose: any lawful purpose.

Notice of Formation of LN 48-50 Associates, LLC. Arts. of Org. filed with NY Dept. of State on 8/8/14. Office location: Queens County. Sec. of State designated agent of LLC upon whom process against it may be served and shall mail process to: c/o Windels Marx Lane & Mitten-dorf, LLP, 156 W. 56th St., NY, NY 10019, Attn: Thomas A. Banahan, Esq. Purpose: all lawful purposes.

UNITED THROUGH FITNESS LLC, a domestic LLC, filed with the SSNY on 7/17/14. Office location: Queens County. SSNY is designated as agent upon whom process against the LLC may be served. SSNY shall mail process to Robert Walber, 9272 222nd St., Queens Village, NY 11428. General Purposes.

THE PROPERTIES LLC, a domestic LLC, filed with the SSNY on 7/11/12. Office location: Queens County. SSNY is designated as agent upon whom process against the LLC may be served. SSNY shall mail process to The LLC, 191-15 Jamaica Ave., Hollis, NY 11423. General Purposes.

Young Law Firm, PLLC Arts of Org. filed NY Secy of State (SSNY) 8/12/14. Office: Queens Co. SSNY design. agent of LLC upon whom process may be served and shall mail copy to 133-36 41ST St. Flushing, NY 11355. Purpose: any lawful activity.

Notice is hereby given that a license, number 1280146 for an On Premises Liquor License has been applied for by NCNT CORP. DBA-BUBBA'S, the undersigned to sell alcoholic beverage at retail in a restaurant under the Alcoholic Beverage Control Law at 31-13A Ditmars Blvd, Astoria, NY 11105 for On-Premises consumption.

Notice is hereby given that an Order entered by the Civil Court, QUEENS County on JUL 30 2014, bearing Index Number NC 616-2014, a copy of which may be examined at the Office of the Clerk, located at 89-17 Sutphin Boulevard, Jamaica, New York, in room number 357, grants me the right, to assume the name of VIVIAN HE. My present address is 208-07 47TH AVENUE, BAYSIDE, NY 11361, County of Queens. The date of my birth is FEBRUARY 12, 2009; and the place of birth is FU-ZHOU

➤ LEGAL

CITY, FU-JIANG PROVINCE, PEOPLE'S REPUBLIC OF CHINA. My present name is WEI WEN HE.

SUMMONS AND NOTICE OF OBJECT OF ACTION SUPREME COURT OF THE STATE OF NEW YORK COUNTY OF QUEENS ACTION TO FORECLOSE A MORTGAGE INDEX NO. 1017/13 JPMORGAN CHASE BANK, NATIONAL ASSOCIATION S/B/M TO CHASE HOME FINANCE LLC, Plaintiff, vs. MATOMU HANAYA, AND ALL THE HEIRS AT LAW, NEXT OF KIN, DISTRIBUTUTES, DEVEISEES, GRANTEES, TRUSTEES, LIENORS, CREDITORS, ASSIGNEES AND SUCCESSORS IN INTEREST OF ANY OF THE AFORESAID DEFENDANTS, NEXT OF KIN, DISTRIBUTUTES, DEVEISEES, GRANTEES, TRUSTEES, LIENORS, CREDITORS, ASSIGNEES AND SUCCESSORS IN INTEREST OF ANY OF THE AFORESAID CLASSES OF PERSON, IF THEY OR ANY OF THEM BE DEAD, AND THEIR RESPECTIVE HUSBANDS, WIVES OR WIDOWS, IF ANY, AND ALL OF WHOM AND WHOSE NAMES AND PLACES OF RESIDENCE ARE UNKNOWN TO PLAINTIFF, EXCEPT AS HEREIN STATED, JEE HYUN LEE, JONG CHUL LEE, BANCO POPULAR NORTH AMERICA, CITY OF NEW YORK DEPARTMENT OF FINANCES, CITY OF NEW YORK DEPARTMENT OF TRANSPORTATION PARKING VIOLATIONS BUREAU, CITY OF NEW YORK ENVIRONMENTAL CONTROL BOARD, CITY OF NEW YORK TRANSIT AUTHORITY, CRIMINAL COURT OF THE CITY OF NEW YORK, CSGA, LLC, DISCOVER BANK, INTERNAL REVENUE SERVICE UNITED STATES OF AMERICA, JPMORGAN CHASE BANK, N.A., METRO PORTFOLIOS INC., NEW YORK STATE DEPARTMENT OF TAXATION & FINANCE, NORTH STAR CAPITAL ACQUISITIONS LLC, NY FINANCIAL SERVICES, LLC, RELIANCE RECOVERY INC. SUCCESSORS IN INTEREST TO CHASE MANHATTAN BANK, PEOPLE OF THE STATE OF NEW YORK, TRIBECA ASSET MANAGEMENT LLC, WACHOVIA BANK N.A., JOHN DOE (Said Name being fictitious, it being the intention of Plaintiff to designate any and all occupants of premises being foreclosed herein, and any parties, corporations or entities, if any, having or claiming an interest or lien upon the mortgaged premises.) Defendant(s). MORTGAGED PREMISES: 42-35 190 STREET, Flushing, NY 11358 BLOCK 5366 LOT 39 TO THE ABOVE NAMED DEFENDANT: You are hereby summoned to answer the Complaint in this action, and to serve a copy of your

➤ LEGAL

answer, or if the Complaint is not served with this Summons, to serve a notice of appearance, on the Plaintiff(s) attorney(s) within twenty days after the service of this Summons, exclusive of the day of service (or within 30 days after the service is complete if this Summons is not personally delivered to you within the State of New York). In case of your failure to appear or answer, judgment will be taken against you by default for the relief demanded in the Complaint. The Attorney for Plaintiff has an office for business in the County of Erie. Trial to be held in the County of Queens. The basis of the venue designated above is the location of the Mortgaged Premises. Dated this 4th day of August, 2014, Gross Polowy, LLC Attorney(s) for Plaintiff(s), 25 Northpointe Parkway, Suite 25, Amherst, NY 14228 TO: MATOMU HANAYA, Defendant(s) In this Action. The foregoing Summons is served upon you by publication, pursuant to an order of HON. Leonard Li-vote of the Supreme Court of the State of New York, dated the 11th day of July, 2014 and filed with the Complaint in the Office of the Clerk of the County of Queens, in the City of Jamaica. The object of this action is to foreclose a mortgage upon the premises described below, Mortgage dated June 28, 2007, executed by the defendants, Matomu Hanaya, Jong Chul Lee and Jee Hyun Lee, as mortgagors, to JPMorgan Chase Bank, National Association, as mortgagee, to secure the sum \$516,000.00, which mortgage was duly recorded in the Queens County City Register's Office on July 10, 2007, under CRFN: 2007000351340. Said Mortgage was assigned to Plaintiff from JPMorgan Chase Bank, N.A., as memorialized by an Assignment of Mortgage, which was recorded on September 2, 2008, under CRFN: 2008000347619, in the Queens County City Register's Office. The property in question is described as follows: 42-35 190 STREET, FLUSHING, NY 11358 SEE FOLLOWING DESCRIPTION ALL that certain plot, piece or parcel of land, situate, lying and being in the Third Ward, Flushing, Borough and County of Queens, City and State of New York, bounded and described as follows: BEGINNING at a point on the easterly side of 190th Street, (formerly known as Lawrence Avenue) distant 100 feet northerly from the corner formed by the intersection of the northerly side of Northern Boulevard (formerly known as Broadway), with the easterly side of 190th Street; RUNNING THENCE Easterly at right angles to 190th Street, 100 feet; THENCE Northerly parallel with 190th Street, 39.63 feet; THENCE West-

► **LEGAL**

erly again at right angles to 190th Street, 100 feet to the easterly side of 190th Street and; THENCE Southerly along the Easterly side of 190th Street, 39.63 feet to the point or place of BEGINNING. HELP FOR HOMEOWNERS IN FORECLOSURE NEW YORK STATE LAW REQUIRES THAT WE SEND YOU THIS NOTICE ABOUT THE FORECLOSURE PROCESS. PLEASE READ IT CAREFULLY. SUMMONS AND COMPLAINT YOU ARE IN DANGER OF LOSING YOUR HOME. IF YOU FAIL TO RESPOND TO THE SUMMONS AND COMPLAINT IN THIS FORECLOSURE ACTION, YOU MAY LOSE YOUR HOME. PLEASE READ THE SUMMONS AND COMPLAINT CAREFULLY. YOU SHOULD IMMEDIATELY CONTACT AN ATTORNEY OR YOUR LOCAL LEGAL AID OFFICE TO OBTAIN ADVICE ON HOW TO PROTECT YOURSELF. SOURCES OF INFORMATION AND ASSISTANCE The state encourages you to become informed about your options in foreclosure. In addition to seeking assistance from an attorney or legal aid office, there are government agencies and non-profit organizations that you may contact for information about possible options, including trying to work with your lender during this process. To locate an entity near you, you may call the toll-free helpline maintained by the New York State Department of Financial Services at 1-877-BANK-NYS (1-877-226-5697) or the Foreclosure Relief Hotline 1-800-269-0990 or visit the department's website at WWW.DFS.NY.GOV. FORECLOSURE RESCUE SCAMS Be careful of people who approach you with offers to "save" your home. There are individuals who watch for notices of foreclosure actions in order to

► **LEGAL**

unfairly profit from a homeowner's distress. You should be extremely careful about any such promises and any suggestions that you pay them a fee or sign over your deed. State law requires anyone offering such services for profit to enter into a contract which fully describes the services they will perform and fees they will charge, and which prohibits them from taking any money from you until they have completed all such promised services. \$1303 NOTICE NOTICE YOU ARE IN DANGER OF LOSING YOUR HOME If you do not respond to this summons and complaint by serving a copy of the answer on the attorney for the mortgage company who has filed this foreclosure proceeding against you and filing the answer with the court, a default judgment may be entered and you can lose your home. Speak to an attorney or go to the court where your case is pending for further information on how to answer the summons and protect your property. Sending a payment to your mortgage company will not stop this foreclosure action. YOU MUST RESPOND BY SERVING A COPY OF THE ANSWER ON THE ATTORNEY FOR THE PLAINTIFF (MORTGAGE COMPANY) AND FILING THE ANSWER WITH THE COURT. DATED: August 4, 2014 Gross Polowy, LLC, Attorney(s) for Plaintiff(s) 25 Northpointe Parkway, Suite 25 Amherst, NY 14228. The law firm of Gross Polowy, LLC and the attorneys whom it employs are debt collectors who are attempting to collect a debt. Any information obtained by them will be used for that purpose. 299019

SUPPLEMENTAL SUMMONS Index No. 703583/2013 STATE OF NEW YORK SUPREME COURT..... COUNTY OF QUEENS

► **LEGAL**

CITIMORTGAGE, INC., Plaintiff, -vs- SALOME MAZARD, INDIVIDUALLY AS HEIR AND ADMINISTRATOR OF THE ESTATE OF HERMAN MAZARD A/K/A HERMANN MAZARD, DECEASED; HERMANN MAZARD, JR., AS HEIR TO THE ESTATE OF HERMAN MAZARD A/K/A HERMANN MAZARD, DECEASED; ALEXANDRA MAZARD, AS HEIR TO THE ESTATE OF HERMAN MAZARD A/K/A HERMANN MAZARD, DECEASED; PATRICK R. ETIENNE, AS HEIR TO THE ESTATE OF HERMAN MAZARD A/K/A HERMANN MAZARD, DECEASED, if living and if she be dead, and all Persons who are wives, lienors, heirs, devisees, distributees, successors in interest of whom and whose names and places are unknown to Plaintiff; UNITED STATES OF AMERICA; NEW YORK STATE DEPARTMENT OF TAXATION AND FINANCE; CITIBANK, N.A.; NYC DEPARTMENT OF FINANCE-PARKING VIOLATIONS BUREAU PAYMENT AND ADJUDICATION CENTER OF QUEENS; "JOHN DOE" AND "JANE DOE" said names being fictitious, it being the intention of Plaintiff to designate any and all occupants of premises being foreclosed herein, Defendants. Mortgaged Premises: 88-26 193RD STREET, HOLLIS, NY 11423. TO THE ABOVE NAMED DEFENDANT(S): YOU ARE HEREBY SUMMONED to answer the Complaint in the above entitled action and to serve a copy of your Answer on

► **LEGAL**

the plaintiff's attorney within twenty (20) days of the service of this Summons, exclusive of the day of service, or within thirty (30) days after service of the same is complete where service is made in any manner other than by personal delivery within the State. The United States of America, if designated as a defendant in this action, may answer or appear within sixty (60) days of service. Your failure to appear or answer will result in a judgment against you by default for the relief demanded in the Complaint. In the event that a deficiency balance remains from the sale proceeds, a judgment may be entered against you, unless the Defendant obtained a bankruptcy discharge and such other or further relief as may be just and equitable. NOTICE YOU ARE IN DANGER OF LOSING YOUR HOME If you do not respond to this summons and complaint by serving a copy of the answer on the attorney for the mortgage company who filed this foreclosure proceeding against you and filing the answer with the court, a default judgment may be entered and you can lose your home. Speak to an attorney or go to the court where your case is pending for further information on how to answer the summons and protect your property. Sending payment to your mortgage company will not stop this foreclosure action. YOU MUST RESPOND BY SERVING A COPY OF THE ANSWER ON THE ATTORNEY FOR THE PLAINTIFF (MORTGAGE COMPANY) AND FILING THE ANSWER WITH THE COURT. That this action is being amended to include the possible heirs of Nathalie Hervieux, as said individual could not be located. QUEENS County is designated as the place of trial. The basis of venue is the location of the mortgaged

► **LEGAL**

premises. Dated: April 9, 2014 /s/ Mark K. Broyles, Esq. FEIN, SUCH & CRANE, LLP Attorneys for Plaintiff Office and P.O. Address 28 East Main Street, Suite 1800 Rochester, New York 14614 Telephone No. (585) 232-7400 SECTION: BLOCK:10457 LOT:15 NATURE AND OBJECT OF ACTION The object of the above action is to foreclose a mortgage held by the Plaintiff recorded in the County of QUEENS, State of New York as more particularly described in the Complaint herein. TO THE DEFENDANT, the plaintiff makes no personal claim against you in this action. To the above named defendants: The foregoing summons is served upon you by publication pursuant to an order of the Hon. Sidney F. Strauss, a Justice of the Supreme Court of the State of N.Y., dated May 6, 2014 and filed along with the supporting papers in the Queens County Clerk's Office. This is an action to foreclose a mortgage. The premises is described as follows: Beginning at a point on the westerly side of 193rd Street formerly Hollis Park Boulevard, distant 202.56 feet southerly from the corner formed by the intersection of the westerly side of 193rd Street with the southerly side of Hillside Avenue; being a plot 110 feet by 100 feet by 110 feet by 100 feet. Premises known as 88-26 193rd Street, Hollis, NY 11423.

SUPPLEMENTAL SUMMONS Index No. 704659/2013 STATE OF NEW YORK SUPREME COURT..... COUNTY OF QUEENS BANK OF AMERICA, N.A., Plaintiff, -vs- RODRIGO TORO, if liv-

► **LEGAL**

ing and if he be dead, and all Persons who are wives, lienors, heirs, devisees, distributees, successors in interest of such of them as may be dead, and their husbands and wives, heirs, devisees, distributees, and successors in interest all of whom and whose names and places are unknown to Plaintiff; MORAIMA C. DELSALTO A.K.A. MORAIMA DELSALTO; NEW YORK STATE DEPARTMENT OF TAXATION AND FINANCE; UNITED STATES OF AMERICA; "JOHN DOE" AND "JANE DOE" said names being fictitious, it being the intention of Plaintiff to designate any and all occupants of premises being foreclosed herein, Defendants. Mortgaged Premises: 78-10 CYPRESS AVENUE, RIDGEWOOD, NY 11385. TO THE ABOVE NAMED DEFENDANT(S): ...YOU ARE HEREBY SUMMONED to answer the Complaint in the above entitled action and to serve a copy of your Answer on the plaintiff's attorney within twenty (20) days of the service of this Summons, exclusive of the day of service, or within thirty (30) days after service of the same is complete where service is made in any manner other than by personal delivery within the State. The United States of America, if designated as a defendant in this action, may answer or appear within sixty (60) days of service. Your failure to appear or to answer will result in a judgment against you by default for the relief demanded in the Complaint. In the event that a deficiency balance remains from the sale proceeds, a judgment may be entered against you, unless the Defendant obtained a bankruptcy discharge and such other or further relief as may be just and equitable. NOTICE YOU ARE IN DANGER OF LOSING YOUR HOME If you do not respond to this summons

► **LEGAL**

and complaint by serving a copy of the answer on the attorney for the mortgage company who filed this foreclosure proceeding against you and filing the answer with the court, a default judgment may be entered and you can lose your home. Speak to an attorney or go to the court where your case is pending for further information on how to answer the summons and protect your property. Sending payment to your mortgage company will not stop this foreclosure action. YOU MUST RESPOND BY SERVING A COPY OF THE ANSWER ON THE ATTORNEY FOR THE PLAINTIFF (MORTGAGE COMPANY) AND FILING THE ANSWER WITH THE COURT. ...That this action is being amended to include possible heirs of Rodrigo Toro, as said individual could not be located. That this action is being amended to include New York State Department of Taxation and Finance and United States of America as necessary parties. QUEENS County is designated as the place of trial. The basis of venue is the location of the mortgaged premises. Dated: May 19, 2014 /s/ Mark K. Broyles, Esq. FEIN, SUCH & CRANE, LLP Attorneys for Plaintiff Office and P.O. Address 28 East Main Street, Suite 1800 Rochester, New York 14614 Telephone No. (585) 232-7400 BLOCK: 3558 LOT: 30 NATURE AND OBJECT OF ACTION The object of the above action is to foreclose a mortgage held by the Plaintiff recorded in the County of QUEENS, State of New York as more particularly described in the Complaint herein. TO THE DEFENDANT, except RODRIGO TORO and MORAIMA C. DELSALTO A/K/A MORAIMA DELSALTO, the plaintiff makes no personal claim against you in this action.

► **LEGAL**

To the above named defendants: The foregoing summons is served upon you by publication pursuant to an order of the Hon. Leonard Livote, a Justice of the Supreme Court of the State of N.Y., dated June 10, 2014 and filed along with the supporting papers in the Queens County Clerk's Office. This is an action to foreclose a mortgage. The premises is described as follows: ALL that certain plot, piece or parcel of land, situate lying and being in the Second Ward of the Borough of Queens, of the City of New York, in the County of Queens and State of New York, known and designated as lot number 249 and part of lot number 248 on a certain map entitled, "Map of South Williamsburgh in Newton belonging to William Taylor," surveyed by Thomas W. Field and filed in the Office of the Clerk of the County of Queens, August 1st, 1854 as Map Number 240 and bounded and described as follows: Beginning at the corner formed by the intersection at the westerly side of Cypress Avenue (formerly Cypress Hills Plank Road) with the northerly side of Marshall Place, (formerly Lafayette Avenue); Running thence westerly along the northerly side of Marshall Place, 117 feet; Thence northerly at right angles to Marshall Place, 24 feet; Thence easterly 110 feet 3 ½ inches, to a point in the westerly side of Cypress Avenue, distant 24 feet 11 inches northerly from the point of beginning. Thence southerly along the westerly side of Cypress Avenue, 24 feet 11 inches to the point or place of beginning. Premises known as 78-10 Cypress Avenue, Ridgewood, NY 11385.

Call 718-260-2555 To Advertise Here

Call 718.260.2555

..to sell your **car** in our
CLASSIFIED SECTIONS
& get... **Real Results!**

TWIN RINKS
ICE CENTER
EISENHOWER PARK

PRESENTS

ICE DREAMS

JOIN US
SEPTEMBER 20th
AT 7:00PM

FOR TICKETS CALL
(212)600-4330
OR VISIT WWW.ICEDREAMSTOUR.COM

Save
50% OFF
of tickets
with the online
Promo Code
TWINRINKS

WITH PERFORMANCES BY:

Jason Brown

2014 Olympic Bronze Medalist

Samantha Cesario

2014 World & Olympic Alternate

John Coughlin and Caydee Denney

US National Champions

Piper Gilles and Paul Poirer

Two-Time Canadian National Medalist

Alexa Scimera and Chris Knierim

US National Silver Medalists

Dylvan Moscovitch and

Lubov Iliushechkina

International Competitor and Olympian

SANCTIONED BY U.S. FIGURE SKATING

Twin Rinks Eisenhower is the premiere venue for
HOCKEY • FIGURE SKATING • PUBLIC SKATING • PARTIES

200 Merrick Ave, East Meadow, NY 11554
(516) 441-0070 • www.twinrinkseisenhower.com