

THE
Weekly Newspaper

COMPLIMENTARY
UP TO 10 COPIES/\$1 EACH ADDITIONAL

AMBOY GUARDIAN

• VOL. 5 NO. 18 • 732-896-4446 • P.O. BOX 127 • PERTH AMBOY • NJ • 08862 • WEDNESDAY, JULY 29, 2015 •

New Controversial Public Participation Rules Proposed

7/23/15 Board of Education Meeting

Stanley Sierakowski

Mel Knight

Sharon Hubberman

By: Katherine Massopust
PERTH AMBOY – There was a First Reading of new controversial Public Portion rules at the 7/23/15 Board of Education Meeting. The proposal of these rules generated large amounts of controversy. At the 7/23/15 Meeting there was even a sign-up sheet already for perspective speakers from the public. The sheet asked for the speaker's name and address (which is supposed to be spoken by the individual when he/she comes up to the mic to speak.) Some speakers refused to sign it.

Many of the public found these proposed rules to be restrictive and a violation of the Sunshine Laws. The new proposed restrictions are as follows as posted in the 7_23_15 Board of Education Meeting Agenda (to see in its entirety go to pp. 135-138):

1. A member of the public wishing to speak must sign-up 15 to 45 minutes prior to the start of the Board meeting by indicating his/her name, place of residence, and contact information on the designated form, which will be available at the meeting location an hour prior to the meeting. Additionally, members of the public who wish to speak at the board meeting can sign-up at the

District's administration office from 8:00 a.m. to 4:00 p.m. the day prior to a board meeting; provided it is a nor-

mal work day for the district administration offices.

2. A participant must be recognized by the presiding officer and must preface comments by an announcement of his/her name, place of residence, and group affiliation, if appropriate;

3. Each statement made by a participant shall be limited to three minutes' duration.

4. No participant may speak more than once on the same topic until all others who wish to speak on that topic have been heard;

5. All statements shall be directed to the presiding officer; no participant may address or question Board members individually;

6. Members of the public are discouraged from speaking negatively about an employee or a student. The Board bears no responsibility for comments made by the public. Comments regarding employees or students cannot be legally responded to by the Board.

7. Comments made by the public may be responded to under "new business" or at subsequent meetings under "old business."

8. The presiding officer may:

a. Interrupt, warn, or terminate a participant's statement when the statement is too lengthy, abusive, obscene, or irrelevant;

b. Request any individual to

leave the meeting when that person does not observe reasonable decorum;

c. Request the assistance of law enforcement officers in the removal of a disorderly person when that person's conduct interferes with the orderly progress of the meeting;

d. Call for a recess or an adjournment to another time when the lack of public decorum so interferes with the orderly conduct of the meeting as to warrant such action; and

e. Waive these rules when necessary for the protection of privacy or the efficient administration of the Board's business.

N.I.S.A 2C:33-8; N.J.S.A. 10:4-12; Revised 23 July 2015
During the public portion Resident Stanley Sierakowski brought up the fact that around three years ago the former Superintendent proposed similar restrictions on the public portion. The then President of the Board of Education Mark Carvajal shot it down. "People have to speak without any conditions. You're trying to limit the public's right to speak. I'm not going to sign in. I'll determine what's said. This is America. Things just don't fall out of the sky. The Board of Education in Jersey City tried to do something like it. The Board of Education withdrew. The idea was off the wall."

Resident Mel Knight spoke

**Continued on Page 2*

Promotion Ceremony Police & Fire Departments

Sammy Arroyo, Fire Battalion Chief

Carlos L. Gonzalez, Jr., Fire Captain

Denise Sosulski, Police Captain

PERTH AMBOY - On Tuesday, July 7 there was a promotion ceremony in City Hall Council Chambers of two Firefighters and one Police Officer.

**Photos by Paul W. Wang*

**Meet the New Superintendent
of Schools - Page 4**

If It's Local - It's Here!

BINGO

EVERY Wednesday and Friday Night From 7:30 p.m. - 9:15 p.m.
The door is open at 6:30 p.m.
Ukrainian Catholic Assumption School Auditorium
380 Meredith St. Perth Amboy
(kitchen is also open during bingo.)

We have a POWER BALL GAME!! That Often Reaches \$500 A Night!!!

Bingo Office
732-826-1546

LAW OFFICES OF
Kenneth L. Gonzalez
& Associates

- Auto Accidents
- Fall-Down Cases
- Residential Real Estate
- Divorces
- Family Law Matters
- Worker's Compensation

133 New Brunswick Ave., Ste. 203 Perth Amboy
(Located at The Five Corners, between Smith & State Sts.)
(732) 442-2500

Attn: Walgreens Customers:
We Are Now Accepting Express Script Ins. Plans

LUDWIG'S PHARMACY
FREE Rx Pickup & Delivery
WE ACCEPT ALL PLANS
Including Medicare Part "D"

Fernando Oliveira
Proprietor

475 Brace Ave., Perth Amboy
Tel: 732-442-6442 • Fax: 732-442-5784
M-F 9:30am-6:30pm • Sat 9am-1pm • Sun Closed

Assumption
Catholic School
Meredith and Jacques Streets
Perth Amboy

Middle States Accredited

NOW REGISTERING
PRE-K (4 YR OLD) KINDERGARTEN, GRADES 1 - 8

NOW REGISTERING FOR 2015 - 2016

732-826-8721
ACSSCHOOLOFFICE@GMAIL.COM
WWW.ASSUMPTIONCATHOLICSCHOOL.NET

Family Foot Care
DR. ELAINE MARIOLIS, DPM

732-826-5400

- BUNIONS
- CORNS & CALLUSES
- DIABETIC FOOT CARE
- FRACTURES
- FUNGUS NAILS
- HAMMERTOES
- HEEL PAIN
- INGROWN TOENAILS
- ULCERS/FOOT WOUNDS
- WARTS

COME RELAX IN OUR WHIRLPOOL!
Se Habla Espanol
252 SMITH ST., PERTH AMBOY

Board of Education *Continued From Page 1

The Board listens as the public express their disdain with the newly proposed regulations on public speaking at BOE Meetings. (L to R) Assistant Superintendent Dr. Vivian Rodriguez, Vice President Israel Varela, President Sam Lebrealt, Newly Hired Superintendent Dr. David Roman, Board Member Obi Gonzalez and Board Attorney Isabel Machado.

*Photo by Katherine Massopust

very strongly against these restrictions, "It's not fair to limit my ability to speak. I'm praying you give your due diligence."

Resident and Business Owner Sharon Hubberman stated, "I find the particulars – the 8 a.m. to 4 p.m. hours limiting whether it's their opinion or others that can't be here. There's an area (in the Sunshine Laws) stating that the public has the right to speak, depending on various issues. There may be one particular issue that I may want to talk about. I find it limits the public. I'm here to defend freedom of expression – engaging the public in both the positive and the negative. This is America. It's very limiting, especially for new members of the community. Please listen to our feedback. I know you want to engage people."

During the Council Comments, Board Member Obi

Gonzalez stated, "This is a first reading. We gather community input. Meetings are going to take place."

Newly hired Superintendent David Roman stated his feelings, "We've heard a lot about that we want to limit the public. We believe in due diligence."

Board Member Ken Puccio stated, "I want to go on the record right now: This is the United States of America. We cannot limit people's coming up to the microphone. I personally would be offended. As to what I read in that policy. We get a lot of money (in the budget) and not all of it is from the City."

Board President Sam Lebrealt said, "We serve the public. We are fighting for your rights. If you took it like that, then it wasn't our intention. Based on input, the policy will get looked at."

Board Vice President Israel Varela said, "We are here as a Public School System. It is my responsibility as an elected official that you get the best. You do have the right to voice your opinion."

The "Senator Byron M. Baer Open Public Meetings Act," also known as the Sunshine Law (found at https://www.njsba.org/legal_02/opma2010.pdf) states that it is the right of the public to be informed when and where public meetings take place.

Board Member Jose Rodriguez was not present due to a death in the family. Board Member William Ortiz attended the beginning of the Meeting, but left early. Board Member Anthony Bermudez came in a little after the Meeting was in progress. The next Board of Education Meeting is scheduled for Thursday, August 20 at Perth Amboy High School.

You Gotta Be Blind!
6/24/15 Council Meeting

PERTH AMBOY - Bruck Avenue Resident Ken Balut said he was still waiting for his Residential Parking Sticker. "People are parked on my street illegally and some may have been political contributors."

Business Administrator Jillian Barrick told Balut, "The Traffic Department did a study on Bruck Avenue and determined that there was ample parking. Balut retorted, "I will take pictures at night so they could see all the parking that is illegal. You've gotta be blind not to see it."

Parking Meters Close to Yellow Lines & Another Follow up on Angled Parking
7/6/15 Caucus Meeting

PERTH AMBOY - Resident Alan Silber questioned the amount of yellow lines being painted on the curbs on Market Street.

"A couple years ago, there was a ticket blitz that happened in the middle of the night." Silber encouraged the Council Members to take a ride down Market Street so they could see for themselves. "You can park at a meter and still get a ticket. Take a look at all those yellow lines and where they're placed."

Acting Deputy Police Chief Larry Cattano commented later during the meeting that he would check on the yellow lines on Market Street.

Councilman Fernando Irizarry thanked Cattano for eliminating some of the angled parking on High Street. "The parking is better - safety and

Acting Deputy Police Chief
Larry Cattano

otherwise."

Cattano stated, "They're also looking at additional stop signs (possibly 4-Way) at the intersection of Buckingham Avenue and High Street.

Attend Public Meetings:
Have Your Voice Heard!

Carefree Bus Tours

Atlantic City
Bally's & Trump Taj Mahal
Sunday & Wednesday

Sands Casino, Bethlehem P.A. - Monday & Thursday

*All Trips Leave Perth Amboy at 10 a.m.
From 252 Smith St.*

\$33 per person

Call 732-826-4103 For Other Pick-ups & Times

Hopelawn, Fords, South Amboy, Sayreville, Old Bridge

COMPLETE ACCOUNTING SERVICES

Thomas M. Ploskonka & Company, P.A.
Certified Public Accountants

Thomas M. Ploskonka

*"My approach to the practice of
accounting is different than most others'.
Accountants normally respond to their clients'
requests and needs. I go beyond that."*

Visit my Web page for a Free Consultation!

Web: www.ploskonka-cpa.com

1149 Green Street

Iselin, New Jersey 08830

E-mail: tploskonka@comcast.net

Phone (732) 283-0114 Fax: (732) 283-3329

Gustav J. Novak Funeral Home

Services of Remembrance Since 1932

During Your Time of Need

We are Here for You!

- Traditional Funerals • Cremation Services
 - Pre-Planned Funeral Services • Public Assistance Accepted
 - Shipment to Foreign Locations
- Family Owned and Operated*
Available 24 Hours / Se Habla Español

419 Barclay St.

Perth Amboy NJ, 08861

732-826-4525

Joseph P. Diaz
Manager
NJLIC No 3841

Gary Earl Rumpf
Director
NJ LIC No. 3353

Civil War Weekend

WOODBIDGE - The Robert E. Lee Civil War Round Table of Central New Jersey will present its annual Civil War Living History Weekend at Parker Press Park, Rahway Ave., Rte 514, Woodbridge, N.J. on August 8 & 9, 2015.

Camps are open to the public Saturday from 10:00 a.m. to 4:00 p.m., and on Sunday from 10:00 a.m. to 3:00 p.m. On Saturday evening beginning at 8:00 p.m., there will be a special 150th Civil War Commemoration Ceremony followed at 8:30 p.m. by Candlelight Camp Visitations.

Journey back to the time of The American Civil War. Watch skirmishes between the Armies of the Blue and Grey. See medical and weapons demonstrations. Visit with the Union and Confederate Armies in their camps. Speak with the Civil War historians and reenactors. Also visit civilian camps and purchase items from the Civil War Sellers.

Children will take part in marching drills and will also be given a quiz sheet to which they may win a prize.

This event will be held rain or shine. There is free admission and free parking.

YJ YORK - JERSEY
UNDERWRITERS, Inc.

Thomas Hudanish

**FOR ALL
YOUR INSURANCE NEEDS**

Thomas Hudanish
Phone: 732-814-7979

njshield.com

www.mitruskawellness.com
info@mitruskawellness.com
Se Habla Espanol

**Mitruska Integrated Wellness Center is now offering
DOT Examinations.**

• **\$69.00 Exams**

- Flexible Hours
- On-Site or In Office

We can also assist with the symptoms that career drivers experience. We look forward to the opportunity to help you feel better! We accept most major insurance.

We are conveniently located 1-2 miles from all major highways.

788 Convery Blvd. (Rt. 35)
Perth Amboy, NJ 08861
732-324-4300

Sweet Sounds of Summer

FREE ADMISSION

Bring your blankets or lawn chairs.
Directions: NJ Route 35 to Smith Street. East to waterfront. Then right one block to Bayview Park.
In case of rain, concerts will be held at the McGinnis School on State Street between Smith & Market Streets.
A Perth Amboy Tradition

**Every Sunday
3-5 p.m.**

**July 05 -
Sept. 04, 2015**

**FREE
Concerts**

by the Bay
**Enjoy The Garden State
Symphonic Band**
Directed Chris Pedersen

LAW OFFICES OF ERALIDES E. CABRERA

Specializing In

- Civil Litigation
- Matrimonial
- Immigration
- Bankruptcy
- Real Estate

Offices Located At:

708 Carson Ave., Perth Amboy, NJ 08861 (732)826-5020
1201 E. Grand St., Unit 3A, Elizabeth, NJ 07201 (908)351-0957

LOCAL PERSPECTIVE

EDITORIAL

Education: The Equalizer

We recently had an interview with the new Superintendent. The interview took place at the conference room in his office at the Barracks Street Administration Building. There were a couple of things that struck a chord with us in conversation.

Dr. Roman told us about his background and how he had dropped out of High School. Of course, his parents were upset, as any parents should be. He also mentioned that his mother was very educated while his father had very little formal education. Yet, he stated that his father was one of the most intelligent people he knew. Roman himself worked while he was out of school. After two years of hard work, he realized how important an education was, went back to school and received his GED. From there he went on to college, graduate school and earned various degrees including a Ed.D. He taught in various teaching positions with a culmination of being appointed Assistant Superintendent in the Hazlet School System.

Unfortunately, Perth Amboy has a high dropout rate. Roman stated that he saw himself in these students. When Roman was talking about his father, I mentioned to him how my father, (Rockwell Maxwell) had to drop out of school. In that era that my father was growing up (1920's - 1930's) especially in the South, it was not uncommon to drop out of school to help out the family. In spite of this, my Dad had three successful businesses and supported his family. My mother was also a partner with him in these businesses and together they were a perfect team. This of course, was an entirely different era. Today, most companies won't even let you through the door unless you posses at least a high school diploma.

Dr. Roman learned the hard way the importance of a good education. His story should inspire those who are thinking of dropping and out the importance of staying in school. Going back to school is a lot tougher after you've been

Dr. David A. Roman
Superintendent

away for a few years.

Dr. Roman emphasized that he would like to connect to the students. Perhaps by telling his story it would encourage those who were thinking of dropping out that it's worth it for them to tough it out and stay in school. He was very approachable, a type of person that you would feel comfortable to give you encouragement.

That High School diploma is your ticket to success. It's important that you have an education so that you can support yourself and be a contributing member of society. With a High School diploma you can further your education in a field of your choice.

We realize there are extenuating circumstances where a student may drop out before they complete High School. Each individual has their own story, but dropping out of school should not make you feel that there is no hope. This is why it's important that Roman's story is told. He can give you his perspective from both sides because he's been there.

Roman emphasized how important it was for the students to know him. This is a good thing. He talked about how the community, the staff, the students and the Board of Education should come together. You can have disagreements, but respectful disagreements.

The bottom line: A quality education is the most important thing that a school should provide. Once one earns a degree, nobody can take it away from you. **C.M. & K.M.**

Ain't No Churchill

The Iran Deal announced in today's news brings back memories or a similar deal when Prime Minister Neville Chamberlain waived a piece of paper, the deal Britain with Adolph Hitler in 1938 and shouting, "Peace in our time!" By terms of this deal Britain and the Western Allies signed a treaty whereby Czechoslovakia having German residents were ceded to Hitler's Nazi Germany. A year later, Hitler started WWII when he invaded France. As a high school student I cringed when I fol-

lowed this NEWS!

It is uncanny how President Obama resembles Chamberlain in today's news conference carried on all the major news channels. Quite a few of our legislators do not go along with his proposals. Israel Prime Minister Netanyahu resembles Winston Churchill in his total defiance of any Iran Deal which threatens the existence of Israel. As far as the United Nations this body of nations is a feckless and useless as the old League of Nations back in 1938!

Back in the 1970's as Flight Navigator for Airlift International Airways, we made a few trips into Teheran. We carried

all kinds of supplies to modernize the culture and bring it up to date. The Shah was a benevolent despot! Our last flight was in 1979 just before the present regime seized power and the country regressed to the old repressive culture. Women were covered with the burka or whatever the face veil is called. And we have had trouble with Iran. Now the fear is nuclear power in the hands of a rogue regime. As Hall Avenue Joe, the friendly bartender would say, "Obama ain't no Churchill!"

Very Truly Yours,

Peter Book a.k.a. Pedro Libro

What Do You Think? Send Us a Response!

Meet the New Superintendent
An Interview with Dr. David Roman

As Submitted by Dr. David Roman

AG: I usually start by asking the proper spelling of one's name.

DR: The spelling of my name: David Roman

AG: What town were you born in and where did you grow up?

DR: I was born & raised in Brooklyn, NY.

AG: What made you interested in education?

DR: I wanted to provide opportunities for children to successfully achieve their personal and professional aspirations.

AG: What made you go back to school after dropping out?

DR: Both of my parents instilled in me a love for humanity and they always told me "Go to school! Go to school!" My parents valued education, and I recognized that they were correct!

AG: What degrees do you have?

DR: I have a Bachelor's (BA) degree, three Master Degrees (Ms.Ed., Ms.Ed., Ed.M) and a Doctorate Degree (Ed.D).

AG: What was your first job in the field of education?

DR: I was a Teacher, Teacher-Leader and a HS Assistant Football Coach. I taught Special Education, Social Studies and Conflict Mediation and Resolution.

AG: How long have you been an administrator and where did you serve?

DR: I was Assistant Principal in NY/NJ for several years, as well as, a Middle School Principal, High School Principal, and Assistant Superintendent in New Jersey for numerous Years.

AG: What made you decide to come to Perth Amboy?

DR: To contribute in helping children to recognize that they are successful and valuable to this world, and that they (students) can achieve anything they want to do.

AG: How can you stress the importance of education to the public?

DR: I believe that all individuals of the school community should have an opportunity to respectfully express their hopes and dreams for the children of this community.

AG: Perth Amboy has a diverse population. How do you plan to incorporate everyone's needs and concerns?

DR: We must consider the educational needs of each individual student. Once this is established we must cooperatively determine what is equitable for "all children" to receive appropriate opportunities to be successful.

AG: Perth Amboy Public Schools have been criticized for having a low graduation rate. Do you have a plan to fix this?

DR: By working collaboratively with the Board of Education and the existing leaders,

teachers, and staff of this dynamic school district.

AG: As the new Superintendent what are your plans to help the community?

DR: My goal is to develop relationships with as many partners as I can within the district to support students within our school community.

AG: The previous Superintendent banged heads (to say the least) with the BOE. How do you plan to have a positive rapport with the BOE?

DR: Working respectfully to develop a dynamic and professional strategic action plan that can successfully achieve progressive and attainable goals which support student achievement.

AG: What are your plans to work with the BOE on building a much needed new High School?

DR: Together as a united community, I'm confident, that we can come together to achieve the desired results needed for our children.

AG: Anything you wish to add?

DR: Yes, I work for the children of this community and I will always advocate on their behalf. Let's agree to disagree, but let us also agree, to do so respectfully and with children at the forefront of our entire decision making so that we achieve a school district of "distinction".

Published by Amboy Guardian LLC
P. O. Box 127 • Perth Amboy • New Jersey 08862
(732) 896-4446 Email - CRLYNMXWLL@AOL.COM
(732) 261-2610 Email - KMASS514@GMAIL.COM

Carolyn Maxwell
Acting Editor, Publisher & Advertising Manager

Katherine Massopust Layout & Asst. Writer	Paul W. Wang Staff Photographer	Lori Miskoff Website Manager
---	---	--

The Amboy Guardian will not be liable for advertising errors beyond the cost of the space of the copy. Notification must be made of errors in ads within one week of publication. Pictures may be claimed up to 3 weeks after publication, or by sending a self-addressed, stamped envelope with submission.

Printed on 100% recycled paper

Keep those Letters Coming! We Love to Hear From You! E-mail letters to the editor to amboyguardian@gmail.com or write to the paper at Letters to the Editor, The Amboy Guardian, P.O. Box 0127, Perth Amboy, NJ 08862-0127. Letters must include your full name, address and daytime telephone number or cell phone number for verification. First time letter-writers must be called for verification or your letter will not be published. If you are a public official, please include your title. All letters are subject to editing or rejection. All submissions may be published or distributed by us in print, electronic or other forms. Opinions expressed in Letters to the Editor are those of the writers and do not represent or reflect the views of the Amboy Guardian.

Where to Find Us . . .

IN CLIFFWOOD:

A&P FOOD MARKET 325 ROUTE 35

IN FORDS:

COLONIAL RESTAURANT..... 366 NEW BRUNSWICK AVE.

LIBERTY BAGEL CAFE..... 326 NEW BRUNSWICK AVE.

PUBLIC LIBRARY.....211 FORD AVE.

ROOSEVELT'S DELI 684 KING GEORGE'S RD.

SUPER DUPER DELI III 650 KING GEORGE'S RD.

IN HOPELAWN:

KRAUSZER'S683 FLORIDA GROVE RD.

SOVEREIGN BANK 571 FLORIDA GROVE RD.

IN LAURENCE HARBOR:

HOFFMAN'S DELI 5 LAURENCE PKWY.

KRAUSZER'S9 LAURENCE PKWY.

IN MORGAN:

SOUTHPINE LIQUORS467 S. PINE AVE.

IN PARLIN:

DAD'S ROYAL BAKERY.....3290 WASHINGTON RD.

IN PERTH AMBOY:

1ST CONSTITUTION BANK 145 FAYETTE ST.

ADULT CONTINUING EDUCATION CENTER 178 BARRACKS ST.

ALAMEDA CENTER 303 ELM ST.

AMBOY CHECK X-CHANGE 321 MAPLE ST.

AMBOY EYE CARE94 SMITH ST.

AMBOY PHARMACY186A SMITH ST.

ANITA'S CORNER664 BRACE AVE.

ASIAN CAFE.....271 KING ST.

THE BARGE201 FRONT ST.

BIZCOCHOS BAKERY & PIZZERIA475 STATE ST.

C-TOWN272 MAPLE ST.

CEDENO'S PHARMACY 400 STATE ST.

CITY HALL260 HIGH ST.

COPA DE ORO 306 SMITH ST.

CRISPY CHICKEN 223 NEW BRUNSWICK AVE.

DUNKIN DONUTS 587 FAYETTE ST.

EASTSIDE DRY CLEANERS87 SMITH ST.

ELIZABETH CORNER 175 HALL AVE.

FAMILY FOOT CARE252 SMITH ST.

FLOWERS 'N THINGS69 SMITH ST.

FU LIN79 SMITH ST.

INVESTOR'S BANK 598 STATE ST.

JANKOWSKI COMMUNITY CENTER 1 OLIVE ST.

JEWISH RENAISSANCE MEDICAL CENTER 272A HOBART ST.

KIM'S DRY CLEANERS 73 SMITH ST.

LAUNDRY ON MADISON285 MADISON AVE.

LAW OFFICES 708 CARSON AVE.

LEE'S MARKET 77 SMITH ST.

LUDWIG'S PHARMACY75 BRACE AVE.

LUIGI'S RISTORANTE 93 SMITH ST.

MITRUSKA CHIROPRACTIC788 CONVERY BLVD.

PETRA BEST REALTY.....329 SMITH ST.

POLICE HEADQUARTERS 365 NEW BRUNSWICK AVE.

PORTUGUESE MANOR 310 ELM ST.

PROVIDENT BANK 339 STATE ST.

PUBLIC LIBRARY196 JEFFERSON ST.

PUERTO RICAN ASSOCIATION100 FIRST ST.

QUICK CHEK853 CONVERY BLVD.

QUISQUEYA MARKET249 MADISON AVE.

RARITAN BAY AREA Y.M.C.A.365 NEW BRUNSWICK AVE.

RARITAN BAY MEDICAL CENTER530 NEW BRUNSWICK AVE.

SANTANDER BANK 365 CONVERY BLVD.

SANTIBANA TRAVEL 362 STATE ST.

SCIORTINO'S RESTAURANT473 NEW BRUNSWICK AVE.

SHOP-RITE365 CONVERY BLVD.

SIPOS BAKERY 365 SMITH ST.

SUPERIOR DINER.....464 SMITH ST.

SUPREMO SUPERMARKET270 KING ST.

TORRES MINI MARKET403 BRUCK AVE.

TOWN DRUGS & SURGICAL238 SMITH ST.

UKRAINIAN NATIONAL FEDERAL CREDIT UNION615 AMBOY AVE.

WELLS FARGO 214 SMITH ST.

IN SAYREVILLE:

BOROUGH HALL 167 MAIN ST.

CARMINE'S 330 BORDENTOWN AVE.

SENIOR CENTER 423 MAIN ST.

SUNNYSIDE RESTAURANT 111 MAIN ST.

IN SEWAREN:

PUBLIC LIBRARY546 WEST AVE.

SEWAREN CORNER DELI514 WEST AVE.

IN SOUTH AMBOY:

AMBOY NATIONAL BANK100 N. BROADWAY

BROADWAY BAGELS105 S. BROADWAY

BROADWAY BISTRO126 N. BROADWAY

CITY HALL140 N. BROADWAY

COMMUNITY CENTER 200 O'LEARY BLVD.

KRAUSZER'S200 N. BROADWAY

KRAUSZER'S717 BORDENTOWN AVE.

PUBLIC LIBRARY100 HOFFMAN PLAZA

SCIORTINO'S HARBOR LIGHTS 132 S. BROADWAY

SOUTH AMBOY MEDICAL CENTER.....540 BORDENTOWN AVE.

WELLS FARGO BANK.....116 N. BROADWAY

IN WOODBRIDGE:

MAIN ST. FARM107 MAIN ST.

NEWS & TREATS 99 MAIN ST.

REO DINER392 AMBOY AVE.

ST. JOSEPH'S SENIORS RESIDENCE1 ST. JOSEPH'S TERR.

HIV Support

PERTH AMBOY — Raritan Bay Medical Center is sponsoring an HIV support group meeting on Monday's at 6 p.m. Anyone diagnosed with or caring for someone infected with HIV is welcome to attend. Meetings are held at the hospital's Perth Amboy Division, New Brunswick Avenue.

To register or for more information, call (732) 324-5022.

Volunteer Firefighters Needed

PERTH AMBOY - The Perth Amboy Fire Department: Volunteer Division needs members. Accepting men and women ages 18 years or older. Volunteers must be a Perth Amboy resident. For more information please contact 732-442-3430 or 732-324-3505.

Vet's Coffee House

PERTH AMBOY - Attention area vets of our Armed Forces. The Salvation Army Vet's Coffee House meets once a month, every 2nd Thursday for coffee, donuts and conversation. Time is 19:00 - 21:00 located at the corner of Washington Street and State Street, Perth Amboy. We can be reached at the Salvation Army 732-826-7040. We look forward to meeting you.

Food Stamps Assistance

PERTH AMBOY - Every Wednesday there will be a Food Stamps Assistance Program 10 a.m.- 5 p.m.: JRF's Family Success Center families to come in and meet with a representative from the Community Food Bank of NJ to assist with food stamps application and eligibility guidelines. For additional information please call 732-638-5063 or visit our office located at: 149 Kearny Ave. Perth Amboy (Rear of Proprietary House).

Kearny

Cottage Open

PERTH AMBOY - Come visit the historic home of Commodore Lawrence Kearny. The Cottage is located at 63 Catalpa Ave, Perth Amboy, and is open on Mondays and Thursdays from 2 p.m. - 4 p.m. and the last Sunday of the month from 2 p.m. - 4 p.m. by appointment. The Kearny Cottage needs your help. Anyone interested in joining the Kearny Cottage Historical Society please contact 732-293-1090. We are on the web! www.KearnyCottage.org

Community Calendar

Perth Amboy

MON. Aug. 5 Planning Board, 7 p.m.
City Hall, High St.
MON. Aug. 10 City Council, Caucus, 6 p.m.
City Hall, High St.
TUES. Aug. 11 Library Board of Trustees, 5 p.m.
City Hall, High St.
• UEZ, 6 p.m.
City Hall, High St.
• BID, 7 p.m.
City Hall, High St.
WED. Aug. 12 City Council, Regular, 4:30 p.m.
City Hall, High St.

South Amboy

WED. Aug. 5 City Council, Business, 6 p.m.
City Hall, N. Broadway
WED. Aug. 19 City Council, Regular, 7 p.m.
City Hall, N. Broadway
MON. Aug. 24 Board of Education,
Business/Public, 6 p.m.
SA Middle/High School,
Harold Hoffman Pl.

**Attend Public Meetings
Have Your Voice Heard!**

A SUPERIOR DINING EXPERIENCE

The Barge

On The Waterfront In
Historic Perth Amboy
EARLY BIRD SPECIALS
Mon. thru Sat 3:00pm to 6:00PM
Sunday 12:00 noon to 4:30PM
The Barge offers Off-Premises
Catering for the Holiday's, parties,
Business Meetings & More!!

Featuring the Finest
Seafood • Steaks
Live Maine Lobster
Long Island Steamers
Clams on the Half Shell, Oysters,
Soft shell Crabs, and so much more!

Have Your Next Party on The Waterfront
Outside catering is our specialty
Great for parties, luncheons, dinners,
Retirement parties, business
Meetings, christenings,
Engagement and bridal showers.
We accommodate up to 100 people.
Let's work together and plan the
Perfect party for you!

EX P. 08/31/15
NOT VALID ON HOLIDAYS

**Buy 1 Dinner & Get
2nd Entree 1/2 Price***
*Equal or less value, with this ad. Discount up to \$10.
Cannot be combined with any other offer.
Not valid on Early Bird Specials.
The Barge
732-442-3000 / 201 Front Street, Perth Amboy
VISIT OUR WEBSITE: www.thebarge.com

Deadline for Print Ads:

7 p.m. Thursday

Office Hours:

Mon. - Wed. 9 a.m. - 5 p.m.

Thurs. 10 a.m. - 7 p.m.

Fri. 9 a.m. - 3 p.m.

**Do you or someone you know have
Old Photographs or Documents?**

The Kearny Cottage Historical Society is
Looking for Old Photos and Documents of
Perth Amboy, South Amboy,
Woodbridge, Fords, etc. (Local Area)

For an Archiving Project - Your Photos & Documents
will be scanned into digital format & returned to you.

For more info please call 732-293-1090

Will Showers be an Encouragement?
7/6/15 Caucus

PERTH AMBOY - R-318 -7/15 - Accepting a Neighborhood Community Revitalization Grant from the New Jersey Economic Development Authority in the amount of \$1,993,310.00

Andrew Toth, Senior Planner, Office of Economic and Community Development gave a more detailed explanation of what this grant entails. "It will be used for recreational utilities for the Waterfront. This will include items such as rest rooms, wash-down shower stations, etc.

Councilman Fernando Irizarry commented that he was concerned that these showers are going to encourage people to go swimming.

Business Administrator Jillian Barrick replied to Irizarry's concerns. "People will go swimming regardless if we have showers or not.

Andrew Toth
Senior Planner, Office of
Economic and Community
Development

Councilman Fernando Irizarry

One of the Councilmen commented about the hoses that have been use by boaters to wash down their boats an equipment.

The then Director of Public Works commented, "The pumps have been stolen or

vandalized for the copper inside. Because of this, the water supply for the boat owners are no longer there."

B.A. Barrick also said, "We are trying to build in funds for the Waterfront to provide for some sort of security patrols."

*Weinberg-Vitale Bill Expanding Prescription
Monitoring Program Signed Into Law*

News Release 7/20/15
TRENTON — Legislation sponsored by Senate Majority Leader Loretta Weinberg and Senate Health Chairman Joseph F. Vitale to update, expand and improve the state's Prescription Monitoring Program (PMP) to protect against patient abuse of addictive prescription medications was signed into law today.

"Expanding the monitoring program will begin the process of proactively addressing the growing problem of heroin addiction, which often starts with the use of prescription pills, at its source," said Senator Weinberg, D-Bergen. "As doctors regularly monitor their patients' prescription drug use and pharmacies step up their role in identifying potential issues as they arise, we can help curb the abuse or diversion of addictive medications."

"The heroin and prescription drug epidemic is claiming the lives of too many young people in our communities, and this bill is one part of the multifaceted solution to a very complex problem plaguing our state," said Senator Vitale, D-Middlesex. "Strengthening an already-successful program will serve as a protective measure against addiction and more effectively put an end to pill shopping for those already misusing opiates and pill mills operated by unscrupulous prescribers."

The New Jersey Prescription Monitoring Program is an electronic system operated by the state to monitor controlled dangerous substances dispensed in outpatient settings. It is available to all licensed

healthcare practitioners authorized by the state to prescribe or dispense CDS medications.

Currently, 85 percent of New Jersey's physicians are registered to access the PMP, according to recent data from the Division of Consumer Affairs; however, registration with the PMP does not necessarily mean that a practitioner or pharmacist is regularly referencing the database.

The law (a substitute for S1998 and S2119) would require the Division of Consumer Affairs to automatically register pharmacists and practitioners to participate in the PMP as part of their registration to dispense controlled dangerous substances. Doctors would be required to consult the online database the first time they prescribe a medication of an addictive nature (Schedule II CDS) to a patient for acute and chronic pain, and at least quarterly for patients that continue to receive prescriptions for this type of medication.

Pharmacists would have to check the database before dispensing a Schedule II controlled dangerous substance if there is a reasonable belief the patient may be seeking the prescription for any reason other than the treatment of a medical condition. The law would also require pharmacy permit holders to submit prescription information to the division every seven days, rather than the current requirement of every 30 days. The Division of Consumer Affairs would be required to evaluate whether any person is obtaining a prescription in a manner indicative of misuse, abuse or diversion, or

in a manner that violates state law or regulations, and to respond appropriately.

"It's not enough for doctors and pharmacists to be registered to access the PMP. It serves no good purpose if they aren't using the system and cross-checking the database when prescribing or dispensing medications that are addictive in nature," added Weinberg. "It will take a responsible and concerted effort to realize the PMP's full potential, and to combat the misuse of prescription drugs by people who are seeking a high or those who are simply not aware of how dangerous these drugs can be. This puts us on the right path to achieve that goal."

Recent data reported by the Centers for Disease Control and Prevention shows that New Jersey's heroin overdose death rate is triple the national rate. In 2013, there were 8.3 heroin-related deaths per 100,000 people in New Jersey, compared to 2.7 nationally, totaling 741 deaths in the state.

"The numbers from the latest available data are serious and alarming, and we simply cannot ignore the problem. It affects everyone," said Senator Vitale. "As prescription painkillers often serve as the gateway to heroin, increased vigilance and active participation by prescribers and dispensers will prove critical in tackling the problem at its source."

The Senate approved the law by a vote of 34-0. The Assembly approved it 74-0. The law takes effect on November 1, 2015.

Rainbow

From start to end, what a unique blend
of natures wonder

What kind of message does GOD want to send?

Or does he just want us to ponder
or all that he has created

Colors intermingling, how beautiful is
all of his creations, with all types
of diversity in every seasonal station

Dioris L. Arlequin © 2003

*Raritan Bay Medical Center
Foundation Names
New Executive Director*

News Release 7/17/15
PERTH AMBOY - Raritan Bay Medical Center Foundation, a private, non-profit organization that has raised millions of dollars to support various healthcare services at Raritan Bay Medical Center (RBMC), has appointed Linda M. Hill, PharmD, as its new Executive Director.

"I am delighted that Linda will be leading the Raritan Bay Medical Center Foundation. Given her leadership abilities and her fundraising knowledge and experience, we are fortunate to have her," said Russell Azzarello, chairman of the foundation's board of directors. "In partnership with our board members, to realize our vision, Linda will play a key role in moving our philanthropic plan forward."

Hill, of Princeton, NJ, previously served as Senior Director of Development for Major Gifts for the Princeton Healthcare System Foundation. She also served as Director of Development for the Stuart Country Day School of the Sacred Heart in Princeton, NJ, and was a Principal and founder of WriteChoice, Inc., a medical communication business. Hill received her Doctor of Pharmacy Degree from the Philadelphia College of Pharmacy & Science, and Bachelor's Degree of Science from Rutgers College of Pharmacy, Piscataway, NJ.

"Linda enjoyed a successful career with the Princeton

Healthcare System Foundation, partnering with physicians and gaining the support of businesses and the community to increase annual giving and number of donors. This includes leading fundraising events and campaigns surrounding the construction of a new hospital," said Raritan Bay Medical Center President and CEO Michael R. D'Agnes. "I'm confident she will also find success here and continue to raise the level of philanthropic giving for Raritan Bay Medical Center."

"It is with great excitement that I join the RBMC family. I look forward to engaging with our community, board, local businesses, physicians, and employees to provide the resources RBMC needs to deliver outstanding care," said Hill.

Raritan Bay Medical Center Foundation was established in 1985. Its mission is to raise funds in support of RBMC by working closely with community groups, the business sector and individuals. In today's challenging economic climate, fundraising is critical to the medical center's continued investments in state-of-the-art technology, clinical innovations, facility modernizations, community outreach and other vital programs that enrich the health of the community. Thanks to continued philanthropic support, the RBMC Foundation has funded many important projects.

Salt Water Day

Press Release

SAYREVILLE - Our annual Salt Water Day festival is being held on Saturday August 8, 201 2PM till the fireworks. This year we are bringing back the Horseshoe Tournament long a staple of the day's event but was eliminated several years back. It's back now. Sign up and win that cash prize.

This year's entertainment will consist of Shining Star (a R&B group with a great horn section playing a lot of Earth Wind and Fire music) playing from 5p to 7p then Asbury Fever (Springsteen and Jersey Shore party music) from 730PM right up to the fireworks show.

Salt Water Day is a family fun filled day with rides for the kids, a food court with an eclectic array of fair foods led by the Laurence Harbor Fire Departments Clams and Shrimp bar. There will be an array of crafts and private vendors along the beachfront walkway.

The event is held in conjunction with the Laurence Harbor First Aid Squad, the Township

of Old Bridge and the Middlesex County Board of Freeholders for the past 13 years only missing SWD 2013 because of the damage to the beachfront from Super Storm Sandy and the year that Floyd hit because we had changed the date that year.

All eyes will be on the end of the night though, when the annual Fireworks show lights the sky. This is the only sanctioned fireworks show in Old Bridge Township and attracts about 10k people to the waterfront park area. It also attracts hundreds of boaters who get to have front row seats on the comfort of their boats big and small. The local resident's on Shoreland Circle have their annual picnics knowing that it's safe because the neighborhood is shut down to vehicular traffic and they have a great time going back and forth to the festival and then having the comforts of their home for the show.

Parking is always tough in the area and there is a shuttle bus that goes all day along Matawan Rd/ Laurence Pkwy

from Cheesequake Village to the beachfront and from Cliffwood Beach, Whale Creek Bridge along Ocean Blvd to the 7-11 on Rt 35 to the LH beachfront. There is parking at Exit 120 and the surrounding area and at St. Lawrence RC Church after the 430P mass. Please use the shuttle since it alleviates the traffic at the circle by the beachfront and allows an orderly exit at the end of the night

Compounding the problem this year is the closing of the westbound lane of the GSP bridge, which we hope, we are able to overcome for that day only. We will keep you posted.

The fireworks show is funded by donations of local businesses and through donations made by the local residents. At present we are about \$5-6k short of our goal but we have people out shaking the trees and hopefully we will reach the expected goal by the day of the show. Donations can be made to the LHFAS PO Box 1146, Laurence Harbor, NJ 08879 mark fireworks in the memo field.

Help Wanted CAD Operator

Architectural Metal Company specializing is non-ferrous railings since 1985 has an opening for an experienced CAD Operator. Company is 30 years old, with 35 employees in 45,000 sq. ft. facility in Middlesex County, NJ. Minimum 3 years' experience preferred. Must be ambitious, reliable, professional and well organized. Excellent growth opportunity. Salary commensurate with experience. Medical, dental, life insurance and 401K match & profit sharing. Paid Vacation, Personal Days and Holidays.

Qualifications for CAD Operator include:

1. Through working knowledge of Auto CAD 2014.
2. Prepare working shop drawings from architectural drawings.
3. Set up and maintain CAD files for new projects from commencement to completion.

Email resume and salary requirements to jesse@handrails.com

New Jersey Utilities Association Presents College Scholarships to Three Deserving New Jersey Students

Press Release 7/21/15

TRENTON - The New Jersey Utilities Association (NJUA) is pleased to announce the 2015 recipients of the Association's James R. Leva Scholarship, Excellence in Diversity Scholarship and Trade and Vocational School Scholarship Awards. NJUA's scholarship review committee selected three promising New Jersey students to award scholarship funds made possible through financial support by NJUA's member companies.

The James R. Leva Scholarship Award is awarded to assist one NJUA member company employee who is employed in New Jersey or a member of their family in pursuing their higher education goals. The scholarship is named in honor of James R. Leva, a former Jersey Central Power & Light (JCP&L) executive and NJUA President from 1990-1991. Leva's professional achievements serve as a model for those who seek to advance themselves professionally through continuing education. A one-time award of \$4000 was given to:

• Nicole Higginbotham, Burlington, NJ, daughter of Russell Jordan, Customer Service Representative at Verizon New Jersey

The Excellence in Diversity Scholarship Award is awarded to one minority, female or stu-

dent with a disability pursuing a bachelor's degree at an accredited college or university. The scholarship award is valued at \$1500 per academic year and was given to:

• Subha Karim, Ventnor, NJ

The Trade and Vocational School Scholarship is awarded to a qualified student who will be pursuing a trade or vocational degree at an accredited school. The scholarship, valued at up to a total of \$6000 depending on the total cost of the vocational program, was given to:

• Rose Wood, South Amboy, NJ

"The backbone of a strong economy is a talented and educated workforce. NJUA and New Jersey's investor-owned utilities recognize the value of higher education and are please to support these three exceptional students further their education," said Andrew Hendry, NJUA President and Chief Executive Officer.

Recipients were chosen from among 13 James R. Leva Scholarship Award applicants, 249 Excellence in Diversity applicants and 18 Trade and Vocational School Scholarship Award applicants.

NJUA scholarship applications for 2016 will be made available on NJUA's website in January. To learn more about NJUA's Scholarships, please visit www.njua.com.

American Conference on Diversity

Press Release

PERTH AMBOY - How to talk about the recent racially charged incidents that are in the headlines with children? Do you feel that you have enough insight on diversity and inclusion issues?

On August 25, the American Conference on Diversity will empower early childhood educators with the skills to build more inclusive learning environments where all students, parents, and teachers feel welcome. Early childhood educators, anti-bullying specialists, service providers,

administrators, counselors, and early childhood students: This is an excellent opportunity to enhance and refresh professional-development skills before the new school year starts. Thanks to funding from the PNC Foundation, this session will address current issues related to diversity and inclusion in schools.

Open to educators and youth service professionals throughout Middlesex County, the event will be held at the Raritan Bay Area YMCA (365 New Brunswick Ave. in Perth Amboy, NJ) on Tuesday, Au-

gust 25, from 9 a.m. to 3 p.m. (check-in begins at 8:30 am).

Would you be able to share our announcement with your readers? For more information: please visit: <http://americanconferenceondiversity.org/2015/07/19/back-by-popular-demand-attitudes-are-contagious-early-childhood-educators-institute/>.

If you have any questions, would like images or to arrange an interview with our CEO (also president of the Perth Amboy Area NAACP), please don't hesitate to contact me directly at 732-236-6694.

Perth Amboy, NJ Native Graduates from the U.S. Naval Academy

Press Release

PERTH AMBOY - Annapolis, Md. Christopher Michael Troche of Perth Amboy, N.J. successfully completed four years of challenging academic, physical and professional military training, graduating from The U.S. Naval Academy, May 22, 2015 with a Bachelor of Science Degree and a Commission as a U.S. Marine Corps 2nd Lt. He is a 2011 Graduate of St. Joseph High School, Metuchen, NJ.

At the Academy Troche Was A Member of the U.S. Navy Spring and Winter Track Varsity Team.

Founded In 1845, The U.S. Naval Academy Today is a prestigious four-year Service Academy that prepares Midshipmen Morally, Mentally

and Physically to be Professional Officers in The Naval Service. More Than 4,400 Men and Women representing every state in the U.S. and several Foreign Countries make up the student body, known as The Brigade of Midshipmen. U.S. News and World Report has recognized The Naval Academy as a Top Five Undergraduate Engineering School and a Top 20 Best Liberal Arts College. Midshipmen learn from military and civilian instructors and participate in intercollegiate varsity sports and extracurricular activities. They also study subjects like Leadership, Ethics, Small Arms, Drill, Seamanship and Navigation, Tactics, Naval Engineering and Weapons, And Military Law. Upon Gradua-

tion, Midshipmen earn a Bachelor of Science Degree in a choice of 25 Different Subject Majors and go on to serve at least five years of Exciting and Rewarding Service as Commissioned Officers in The U.S. Navy or U.S. Marine Corps.

The Brigade of Midshipmen Is Comprised of Approximately 4,400 Students from every State in the Union. Each year, approximately 1,200 young men and women are admitted to The Naval Academy's Incoming Class.

The Academy's more than 81,000 Alumni include: One President, 21 Members of Congress, Five Governors, 73 Medal of Honor Recipients, Two Nobel Prize Winners, 52 Astronauts and 4,000 Admirals and Generals.

**Send Your Events to
AmboyGuardian@gmail.com**

www.amboyguardian.com

David's Touch Foundation
"Touching Lives... One Child at a Time"

SATURDAY, AUGUST 15, 2015

**SHANNON ROSE • WOODBRIDGE
855 SAINT GEORGES AVENUE**

**35-MILE SCENIC RIDE THROUGH
WOODBIDGE, CARTERET & PERTH AMBOY**

REGISTRATION BETWEEN 9AM – 11AM

POLICE ESCORTED MOTORCYCLE RIDE LEAVES AT 11:15AM SHARP

FREE ADMISSION TO THE PUBLIC – DONATIONS WELCOME

MOTORCYCLES - \$15 PER BIKE, \$10 PER PASSENGER

COMPLIMENTARY BREAKFAST FOR ALL RIDERS!

AFTER PARTY CELEBRATION WITH LIVE DJ!

FOOD & DRINK SPECIALS! 50/50 RAFFLES!

CALL 732.896.0656 OR EMAIL INFO@DAVIDSTOUCH.ORG

Job Announcement for Firefighters

PERTH AMBOY - Are you a citizen of the United States of America? Are you between the ages of 18 and 35? Are you a resident of Perth Amboy? Do you have a High School Diploma or GED?

If you answered YES to all these questions a career with the Perth Amboy Fire Department can be rewarding while proudly serving the citizens of Perth Amboy with honor, tradition and excellence. Our department has a strong culture based on service, respect, leadership, unity, character, and moral courage.

The Perth Amboy Fire Department will be conducting an open house/career infor-

mation day on July 21, 2015 at 7 p.m. and on August 8, 2015 at 9 a.m. to provide information on the application, testing and hiring process and about being a fire fighter.

Applications available online from JULY 1, 2015 to AUGUST 31, 2015. Visit the Civil Service Commission website at www.state.nj.us/csc Select "Fire Fighter Announcement" to view the announcement. Scroll to the Bottom and "Click here to apply via the Online Application System" to access the application. Only online applications will be accepted. Application Deadline AUGUST 31, 2015.

Cooling Centers in Perth Amboy

PERTH AMBOY - The Office of Emergency Management has designated cooling centers for the public in two Perth Amboy facilities due to high temperatures.

1. Alexander F. Jankowski Community Center located on 1 Olive Street; Open M-F from 9:00 a.m. - 5:00 p.m.

2. Raritan Bay Area YMCA gymnasium located on 357 New Brunswick Avenue; Open M-F from 5:30 a.m. - 9:45 p.m.

If anyone sees a person who needs help, they are urged to call the Perth Amboy Police Department at 732-442-4400. If needed, transportation will be provided by local emergency responders.

CITY OF PERTH AMBOY

7TH ANNUAL FAMILY DAY

SATURDAY, AUGUST 1, 2015

11:00AM-2:00PM RAIN DATE: SAT. AUG, 8, 2015

AT THE WATERFRONT (LA PLAYITA)

SADOWSKI PARKWAY

Juegos, Comida, entretenimiento y Musica GRATIS!

RIDES, FOOD, ENTERTAINMENT & MUSIC

FREE TO ALL CITY RESIDENTS

10. The Amboy Guardian * July 29, 2015

AC Bus Trip

PERTH AMBOY - The monthly trip to Caesar's Casino, AC will be on Thursday, August 6. Bus leaves 12 Noon from KOC, 228 High St., Perth Amboy. Cost: \$30pp. Receive \$30 slot play. For additional info call Joe: 732-826-0819.

Atlantic City Bus Trip

PERTH AMBOY - There will be a bus trip to Resorts Casino on Sunday, August 9. Sponsored by the Fellowship Circle of the Hungarian Reformed Church, 331 Kirkland Place, Perth Amboy. Bus leaves the church at 12:00 Noon for a 6 hour stay at the Casino from when we arrive in AC. Cost: \$27.00 per person. You will receive \$25 in slot play. Bagged lunch provided. To reserve a seat call: 732-261-8726 . Payment due ASAP.

Tricky Tray

PERTH AMBOY - Tricky Tray Auction September 20. Doors open at 3 p.m. at St. Peter's Episcopal Parish House 183 Rector Street, Perth Amboy. Admission is \$5.

Warren Park Mini-Theater

WOODBIDGE - Sundays, 6:30 p.m. to 8:30 p.m. All Concerts are FREE. Florida Grove Road, Woodbridge. Call 732-745-3936 for more info. July 26 - Mark Heter and His Band – Merry Melodies - music of classic Warner Brothers cartoons by Raymond Scott; August 2 - The Broadway Pops Big Band - Classics from The Great White Way, Greg Giannascoli, Leader; August 9 -Bernie Goydish's Jersey Polka Stars - Polka and Variety Music.

South Amboy Summer Concerts

SOUTH AMBOY - Wednesdays, 6:30 p.m. to 8:30 p.m. All Concerts are FREE. Raritan Bay Waterfront Park, O'Leary Boulevard, South Amboy/ Sayreville Beach Front. Concerts will take place rain or shine. In the case of inclement weather, you will be directed to the South Amboy Middle/ High School Auditorium by Park Rangers. Shuttle bus service will be available every week courtesy of Middlesex County Area Transit. Call 732-745-3936 for more info. July 29 - Bernie Goydish's Jersey Polka Stars – Polka and Variety Music; August 5 - The Tim Gillis Band (The Greatest in Country Music); August 12 - Irish Night featuring The Perry Brothers Irish Band

Superhero Buttons

SOUTH AMBOY - Thursdays at 4 p.m. at the Sadie Pope Dowdell Library, 100 Harold G. Hoffman Plaza, South Amboy. For more info call 732-721-6060.

Health Fair

PERTH AMBOY - Thursday, August 13 from 10 a.m. to 3 p.m. at the JPMC, 275 Hobart St., Perth Amboy. Medical & Dental Screenings, Farmer's Market, Giveaways, Nutrition Demonstrations, Fun Games, Live Entertainment, Refreshments, & Much More. FREE to the public. For more info call 732-376-6638.

Mayor's Summer Concert Series

WOODBIDGE - Enjoy Great Music "Under the Stars" or "On the Lawn." Bring out your lawn chair and relax with the Mayor's Summer Concert Series. Show Time at 7:30 p.m. at Woodbridge High School. FREE ADMISSION with a donation of a non-perishable food item for "We Feed Woodbridge Food Bank." Mondays, August 8 - Jersey Sound; August 10 - The 1910 Fruitgum Company; August 17 - Cameos - Inclement Weather Hotline 732-602-6045

Rockin Tuesdays

WOODBIDGE - LET'S ROCK! Tribute Bands Come To Woodbridge 2015 at Woodbridge High School, 25 Samuel Lupo Pl, Woodbridge. SHOW TIME at 7:30 p.m. FREE ADMISSION with a Donation of Non-Perishable Food Items for "We Feed Woodbridge Food Banks." July 28 - Hotel California - A Salute to the Eagles; August 4 - Back to the Garden - Woodstock Tribute.; August 11 - The Glimmer Twins - "Rolling Stones Cover." Inclement Weather Hotline 732-602-6045

Woodbridge Wednesdays

WOODBIDGE - Enjoy Great Music "Under the Stars" or "On the Lawn". Bring out your lawn chair and relax with live music every Wednesday. Showtime at 7:30 p.m. at Parker Press Park. FREE ADMISSION with a donation of a non-perishable food item for "We Feed Woodbridge Food Bank." Free parking at NJT Parking Lot. For Inclement weather call the hotline at 732-602-6045. July 29 - Brother Sun; August 5 - Guy Davis; August 12 - Ari Heist.

MIY Thursdays

SOUTH AMBOY - MIY Thursdays – SADIE'S STUDIO Programs at the Dowdell Library, 100 Harold G. Hoffman Plaza, South Amboy. Come and join us as we Make, Create, Innovate! Ages 7-17 Enjoy fun hands-on electronic projects! Recycled Bead Bracelets Doodling Robots Kinect Remote Control Cars Learn Coding- RPG Combat Coding & Frozen Coding Little bits, Smoothies and MUCH MORE! For more info call 732-721-6060.

Local Band Thursdays

WOODBIDGE - Woodbridge Bands take the stage at Parker Press Park, 400 Rahway Avenue, Woodbridge. FREE Parking at NJT Parking Lot. Live Entertainment Featuring LOCAL Bands and Musicians. Enjoy Great Music "Under the Stars" and "On the Lawn." SHOW TIME at 7:30 p.m. FREE ADMISSION with a Donation of Non-Perishable Food Items for "We Feed Woodbridge Food Banks." Beer & Wine for sale by Riffy's; July 30 - Smokehouse; August 6 - Smoke n Mirrors; August 13 - The Kickback Band. Inclement Weather Hotline 732-602-6045

Plays in the Park

EDISON - All Summer Performances Begin at 8:30 p.m. No Performances on Sunday Adults - \$7.00, Senior Citizens - \$5.00, Children 12 and Under Free. Shows play every night of the week at 8:30, except for Sundays. Tickets are sold on the day of performance only. No advance sales. CASH ONLY at the box office for summer shows. Plays-in-the-Park is located 1 block south of the Menlo Park Mall off of Route 1, in Edison, N.J. The turn off is called Grandview Avenue. At the top of the short hill make your first right on to Pine Drive and the Park Rangers will guide you to a parking spot. Fax: 732-548-1484 • Phone: 732-548-2884. Please bring a non-perishable food item to benefit less fortunate residents through M.C.C.F.O.O.D.S. This program is funded in part by the Middlesex County Board of Chosen Freeholders, the Middlesex County Cultural and Heritage Commission with assistance thru a grant provided by New Jersey State Council on the Arts/Dept of State. Jesus Christ Superstar - Wednesday, Jul. 29 through Saturday, Aug. 8. No Sundays. Show time: 8:30 p.m.

Lego Toddlers

SOUTH AMBOY - Ages 2-3 yrs. old. Mondays at 2 p.m. at the Dowdell Library of South Amboy, 100 Harold G. Hoffman Plaza, South Amboy. For more info call 732-721-6060. Come build with us!

Country Sundays

WOODBIDGE - At Parker Press Park, 400 Rahway Ave., Woodbridge; Show Time at 6:00 p.m. FREE ADMISSION with a Donation of Non-Perishable Food Items for "We Feed Woodbridge Food Banks" - August 2 - Amy Helm; August 8 - "A Tribute to Patsy Cline"; August 16 - Cricket Tell the Weather - Inclement Weather Hotline 732-602-6045.

Classic Car Show

SAYREVILLE - Blast from the Past Classic Car Show: Saturday, September 12, 4 p.m.– 8 p.m., located in Kennedy Park on Washington Road. Refreshments available at the Food court. Admission is free to spectators. To enter a classic car, please provide 2 non-perishable food items for the Sayreville Food Bank at the registration table. For Info call: 732- 390- 7092 / 7096.

Addiction Awareness Event

SAYREVILLE - Fed UP! is going Local ! United We C.A.N Present for International Overdose Awareness Day. Monday, August 31st from 5 p.m. to 8 p.m. at Kennedy Park, N. Ernston & Washington Rd., Sayreville. Speakers on Substance use awareness/educational information and a Candlelight Vigil. Calling for an end to our nation's epidemic of addiction and overdose deaths attributed to opioids (including heroin) and other prescription drugs.

Soles 4 Souls

PERTH AMBOY - Wearing Out Poverty - Soles 4 Souls at Sneaker Ferry & Love Only Veins Eternity 1st Annual Shoe Drive to help fight against global poverty. Donate any new or used shoes for our shoe drive. Drop off location: Sneaker Ferry 154-156 Smith Street Perth Amboy N.J. 08861. All participants who donate will be entered in to win a raffle of \$100 towards next purchase at Sneaker Ferry. For additional information about our Shoe Drive, follow us on Instagram @spreadlove_3 & @sneakerferry.

Garage Sale

PERTH AMBOY - Garage Sale August 1 from 9 a.m. to 1 p.m. at St. Peter's Episcopal Parish House, 183 Rector St., Perth Amboy.

X-Box

SOUTH AMBOY - X-Box Fridays from 2:30 p.m. to 4:30 p.m. at the Dowdell Library, 100 Harold G. Hoffman Plaza, South Amboy. For more info call 732-721-6060.

Minecraft

SOUTH AMBOY - Free Drop -in Minecraft Tuesdays at the Dowdell Library, 100 Harold G. Hoffman Plaza, South Amboy. Teens & Adults. For more info call 732-721-6060.

Zumba

PERTH AMBOY - FSC is bringing Zumba back to our center. Every 1st and 4th Wednesday from 7 p.m. - 8 p.m. at the Recreation center located at 1 Olive St. Perth Amboy. For further information please call 732-638-5063 or visit our office located at: 149 Kearny Ave. Perth Amboy.

Yoga Classes

SOUTH AMBOY - Yoga classes at the Knights of Columbus in South Amboy, 308 fourth street, are ongoing. Tuesdays at 6:30 p.m. to 7:20 p.m. A mat is required. Part of the proceeds benefit the Colombian Club council No. 426. Drop in rate is \$10. Packages available at a reduced rate. Pre-registration required. Please call Denise 732-525-9536 or email healthandfitnesswithdenise@gmail.com

DVD & Recorded Media Drive

SOUTH AMBOY - Your spring cleaning is done and you're wondering what to do with all of those unwanted DVDS, CDs, and Video games. How about donating them to South Amboy's Sadie Pope Dowdell Library? The Library Foundation DVD and Media drive is on-going, with collection boxes at Madura Pharmacy, and the library.

This is an on-going program and your generous contributions enable the library to increase its resources for the residents of South Amboy. All donations are fully tax deductible and the Dowdell Library Foundation, Inc. is a 501(c)(3) non-profit corporation. Please call (732)721-6060 for library hours. To schedule a pick-up for larger collections, please contact Grace at 732-721-6592. Your support is greatly appreciated.

PRAHD Hosts Luncheon for 2015 Roberto Clemente Honorees, Raritan Yacht Club, Perth Amboy 6/18/15

*Photos by Al Jackson

PERTH AMBOY - (Left Top) Honorees, some family members and PRAHD Board of Directors. Photo (Above) PRAHD Bd of Dir. stand behind the honorees. The 29th Annual Roberto Clemente Gala will be held on Friday, October 23, 2015 at the Woodbridge Renaissance Hotel, 515 Route 1 South, Iselin. For more information contact: 732-442-1081

www.amboyguardian.com

Venetian Grand Opening, South Amboy

*Photos by Joe Bayona

Venetian Care and Rehabilitation Center Hosts Housewarming at its Grand Opening

News Release 6/10/15

SOUTH AMBOY - Windsor Healthcare Communities has combined modern design and beautiful surroundings with a progressive approach to elder care in the Venetian Care & Rehabilitation Center, which celebrated its grand opening today with a housewarming party that included tours and a ribbon-cutting ceremony. Hyman Jacobs, CEO of Windsor Healthcare, welcomed local officials and community leaders, members of the medical community, Venetian residents and staff, family members and other guests to the new, state-of-the-art skilled nursing and short-term rehabilitation center. “This is a very special day for the Windsor Healthcare family,” said Jacobs. “In the Venetian we’ve built the home we would want our own parents to have, and we are thrilled to be part of the South Amboy community.”

The staff, known as “care partners” at the Venetian, practice person-directed care, a forward-thinking approach to nursing home life based on the idea that the later stages of one’s life are just as valuable and meaningful as any of the earlier ones. Person-directed care stresses choice, autonomy and growth, tailoring daily life and activities to individual needs and preferences under the guidance of a consistent, interdisciplinary team of care partners. “At the Venetian we do things like we would do them at home. You can get a snack when you want, and you can choose your bath time and your bedtime. Because care partners remain the same for individual residents, you’re always going to be around people you know,” said Batsheva Katz, vice president at Windsor Healthcare.

In attendance were Assemblyman John Wisniewski, Assemblyman Craig Coughlin, Senator Joe Vitale and South Amboy Mayor Fred Henry along with Members of the South Amboy City Council. They offered comments on the new facility and how much they appreciate Venetian locating in town.

The new home replaces the existing Briarwood Care & Rehabilitation Center, also located in South Amboy about five miles away from the new Venetian. Jacobs said that while Briarwood was always known for its excellent care, the 1960’s building architecture fell short of current thinking on how building design can actually enable best practices and improve quality of life for residents.

They also saw the Venetian’s rehabilitation gym, managed by highly regarded Kessler.Core, and its RehabPark™, which is both a tranquil setting for relaxation and a physical therapy course for residents transitioning from hospital to home after illness or surgery. The Venetian is part the South Amboy waterfront neighborhood close to the YMCA and within walking distance of downtown, the train station and two parks on the waterfront promenade, all providing opportunities for residents of the home to take in entertainment and participate in the community.

PAHS Class of 1970 Reunion

PERTH AMBOY - P.A.H.S. CLASS OF 1970, "45th Class Reunion," October 3, 2015, The Forge, Route 9, Woodbridge, NJ 07095, 6:30 p.m. - 11:30 p.m., Gourmet Buffet-5hr open bar-DJ, \$80 Per person. Payment due in full by August 1, 2015 -(sorry no refunds). Accommodations: Hampton Inn, Route 9, Woodbridge, NJ 07095. Mention PAHS REUNION & receive special rates (732-855-6900). Contacts: PAHS1970@aol.com, Tom:732-583-3527. Mail & Address checks to: PAHS CLASS OF 70, 10 Hamble Rd. Little Egg Harbor, NJ 08087. LOOKING FORWARD TO SEEING EVERYONE!

PAHS Class of 1960 Reunion

PERTH AMBOY - The PAHS Class of 1960 will be holding their 55 year reunion at the Hotel Woodbridge at Metropark in Iselin, NJ the weekend of September 18th, 19th and 20th. We have a Friday get together, Saturday dinner dance and Sunday brunch. You are able to come to any or all of the events. We have accommodation arrangements with the hotel for the weekend. For any further information, please contact Linda at 732-826-6794.

We are looking forward to a great reunion. Your being there will certainly add to the enjoyment!!! It's always great to revisit with you every five years, but we're also anxious to visit with those of you we haven't seen in a longer time - some not since 1960! Let this be the year you make the commitment to join us. Please don't let another reunion pass you by.

Writers Group

WOODBIDGE - In cooperation with The Barron Arts Center, the Woodbridge Writers Group is a forum for writers of all levels to share ideas, voice opinions, and develop skills. We are aiming to cultivate an environment of trust and positivity designed to help local writers reach their goals, large or small. The door is open to all participants, whether you write as a hobby or have an eye toward publication, and we host a wide variety of genres. There is no entry fee or long term commitment to join this is an ongoing program with new topics and material each session. Our group is an open forum, so we invite you to bring any work you'd like to share. For more information, please email Brooke and Beth at woodbridgewritersnj@gmail.com

Ladies Auxiliary #4699

SAYREVILLE - On Tuesday, July 28 at Sayreville Ladies Auxiliary #4699 will hold their monthly meeting at 7 p.m. at Jernee Road. All Members are invited to attend. Light refreshments served. Call 732-264-3031 for more info.

Point Pleasant Beach Trip

PERTH AMBOY - Saturday, August 15 from 8:15 a.m. to 5:00 p.m. \$20 Adults; \$15 Children under 11. (Money Orders ONLY) Includes Beach Pass, Aquarium Tour & Miniature Golf. Transportation is included. Children must be accompanied by a parent or guardian at all times. For more info call the Office of Recreation 732-826-1690 xt. 4305.

New York Mets Trip

PERTH AMBOY - Friday August 14; \$55 pp. (Money Orders ONLY) Food voucher & transportation included. Children must be accompanied by a parent or guardian at all times. For more info call the Office of Recreation 732-826-1690 xt. 4305.

Trip to Medieval Times

PERTH AMBOY - Dinner & Jousting Tournament; Saturday, August 22; \$35 pp. (MONEY ORDERS ONLY) Show starts at 8 p.m. Transportation is included. Children must be accompanied by a parent or guardian at all times. For more info call the Office of Recreation 732-826-1690 xt. 4305.

Raritan Bay Cruisers Car Show

WOODBIDGE - Starting on Tuesdays, May 12 – Sept. 29 from 6 p.m. – 9 p.m. Weather Permitting, Pizza Hut, Rte. 9, Woodbridge, (Wal-Mart Parking Lot). Trophy's Awarded. For More Info Call 732-585-7365

Trip to Bronx Zoo

PERTH AMBOY - Wednesday, July 29 from 8:30 a.m. to 5:00 p.m. \$15 pp (Money Orders ONLY) Lunch not provided. Transportation is included. Children must be accompanied by a parent or guardian at all times. For more info call the Office of Recreation 732-826-1690 xt. 4305.

Little Scientists

SOUTH AMBOY - Little Scientists Fridays at 1 p.m. at the Dowdell Library, 100 Harold G. Hoffman Plaza, South Amboy. Ages 3-5 yrs. For more info call 732-721-6060.

Trip to Rocking Horse Ranch

PERTH AMBOY - The Holy Spirit Seniors in Perth Amboy is sponsoring a trip to Rocking Horse Ranch Resort in N.Y. Mon. Sept. 28 to Fri. Oct. 2, 2015. All are welcome! Price is \$615 each person for double occupancy, \$605 each for triple occupancy and \$715 each for single. Initial deposit of \$100 is due now. Final payment is due Aug. 15, 2015. Price includes: all meals, activities, indoor pool, horseback rides, taxes, tips and bus. For more info, please contact: Sue Shevchenko 732-442-1976

Raritan Bay
Medical Center

Advancing care every day

August Events

The Learning Garden

Hands-on education about the basics of gardening, healthy produce and proper nutrition - children, adults & summer camp groups welcome.

Tuesdays, Aug. 4, 11, 18, 25 – 4 p.m.

Groom St., Perth Amboy | Registration required, call 732-324-5257.

Healthy Eating Lecture & Cooking Demonstration

Presented by Whole Foods Market Marlboro and the Joslin Diabetes Center, Affiliate at RBMC

Wed., Aug. 5 – 5:30 to 7 p.m.

Suite 420, 2 Hospital Plaza, Old Bridge

Registration required, call 732-360-4070.

Is Weight Loss Surgery Right for Me?

Mon., Aug. 10 - 7 to 8 p.m.

Institute for Weight Loss, Old Bridge

Registration required, call 1-855-TIME-4-ME.

Babysitter Safety Class

Interactive class for ages 10 to 16, focuses on fundamentals of childcare

Wed., Aug. 26 – 4 to 7 p.m. \$35 per student, includes safety manual. Raritan Bay Area YMCA, Perth Amboy

Registration required, call 1-800-DOCTORS.

Visit rbmc.org/events for a complete schedule of events.

OLD BRIDGE • PERTH AMBOY | WWW.RBMC.ORG | [FACEBOOK.COM/MYRBMC](https://www.facebook.com/MyRBMC)

Novena to St. Rita

O holy protectress of those who art in greatest need, thou who shineth as a star of hope in the midst of darkness, blessed Saint Rita, bright mirror of God's grace, in patience and fortitude thou art a model of all the states in life. I unite my will with the will of God through the merits of my Savior Jesus Christ, and in particular through his patient wearing of the crown of thorns, which with tender devotion thou didst daily contemplate. Through the merits of the holy Virgin Mary and thine own graces and virtues, I ask thee to obtain my earnest petition, provided it be for the greater glory of God and my own sanctification. Guide and purify my intention, O holy protectress and advocate, so that I may obtain the pardon of all my sins and the grace to persevere daily, as thou didst in walking with courage, generosity, and fidelity down the path of life. (*Mention your request.*) Saint Rita, advocate of the impossible, pray for us. Saint Rita, advocate of the helpless, pray for us. *Recite the Our Father, Hail Mary, and Glory Be three times each. K.M. & C.M.*

Novena to St. Joseph

Glorious St. Joseph, foster-father and protector of Jesus Christ! To you do I raise my heart and hands to implore your powerful intercession. Please obtain for me from the kind Heart of Jesus the help and graces necessary for my spiritual and temporal welfare. I ask particularly for the grace of a happy death, and the special favor I now implore (*name it*). Guardian of the Word Incarnate, I feel animated with confidence that your prayers in my behalf will be graciously heard before the throne of God. O glorious St. Joseph, through the love you bear to Jesus Christ, and for the glory of His name. Hear my prayers and obtain my petitions. **R.G.H.**

Healing Mass
SOUTH AMBOY - Christ Episcopal Church, Main Street at Broadway, South Amboy. A Healing Mass is scheduled for 5 p.m. Saturday, August 8th at Christ Church. The service, which follows an order for Public Hearing is open to any within the communities who desire prayers and or anointing for themselves or others. An opportunity to offer intentions is included within the Prayers of the People.

FREE Family Fun Fest

PERTH AMBOY - FREE Family Fun Fest in celebration of National Health Center Week, on Thursday, August 13th at the JRMC from 10 a.m. to 3 p.m. at the JRMC 275 Hobart Street, Perth Amboy. We are Looking for Vendors and Donations! If you would like to promote your business, make a donation, or provide a fun activity... please contact us: Sorangie Castillo, Planning & Development; Email: scastillo@jrmc.us; Call: (732) 376-6638

2015 Summer Lunch Program

PERTHAMBOY - Free Lunch for Children and Teenagers Up to 18 years of age. FREE organized activities, such as whiffle ball & board games. City of Perth Amboy Counselors on-site. July 1st through August 28. Serving time at 12 noon. No registration required: Caledonia/Roessler Park - 65 High St.; Francis Street Park - 966-972 Francis St.; Patten Park - 339 Reade St.; Stanley P. Rudyk Park - 820 State St.; Washington Park - 660 New Brunswick Ave.; Columbus Park - 679 Columbus Circle. Children under the age of 10 years MUST be accompanied by an adult or legal guardian. For more info call the Office of Recreation 732-826-1690 ext. 4306. The Summer Food Service Program is a federal program of the Food and Nutrition Services, US Dept. of Agriculture. This program provides all children 18 years of age and under the free lunch meal during the summer months in accordance with a menu proved by the state agency regardless of race, color, national origin, sex, disability or age.

Senior Scene

Happenings

Perth Amboy	
WED. Jul. 29	Holy Rosary Seniors, 12:30 p.m., Auditorium, Florida Grove Rd.
•	St. Stephen's Seniors, 1 p.m., Cafeteria, State St.
THURS. Jul. 30	The Cathedral International Seniors, 9:30 a.m., Family Life Center, Madison Ave.
MON. Aug. 3	St. James Golden Girls, 10 a.m., Fellowship Hall, Commerce St.
TUES. Aug. 4	Holy Spirit Seniors, 12:30 p.m., Church Hall, Brace Ave.
•	Market Square Seniors, 1 p.m., Presbyterian Center, Market St.
WED. Aug. 5	Holy Rosary Seniors, 12:30 p.m., Auditorium, Florida Grove Rd.
•	St. Stephen's Seniors, 1 p.m., Cafeteria, State St.
•	Holy Trinity Seniors, 1 p.m., Church Hall, Lawrie & Johnstone St
THURS. Aug. 6	The Cathedral International Seniors, 9:30 a.m., Family Life Center, Madison Ave.
South Amboy	
MON. Aug. 3	St. Mary's Seniors, 12 Noon, Senior Center, S. Stevens Ave.
WED. Aug. 12	South Amboy Seniors, 12 Noon, Senior Center, S. Stevens Ave.
MON. Aug. 31	Sacred Heart Seniors, 12 Noon Memorial Hall, Wash Ave.

Attn: If Your Club changes Your Schedule due to the Holidays or if you have Community Events to Submit Please give us two weeks advanced notice! 732-896-4446 or 732-261-2610 AmboyGuardian@gmail.com

Answers From Puzzle On Page 15

LOOKING BACK

PERTH AMBOY - Dry Docks 9/16/97.

This Photo was restored under a grant for the Kearny Cottage Archiving project by the Middlesex Cultural and Heritage Commission

**Photo Courtesy of Mike Keller*

Stories From Perth Amboy

PERTH AMBOY - Stories From Perth Amboy by Katherine Massopust is available at the Barge Restaurant, 201 Front St., Perth Amboy or in Fertig's Department Store, 195 New Brunswick Ave., Perth Amboy For more info call Katherine at 732-261-2610 or call the Barge at 732-442-3000 - or Fertig's at 732-442-1079 - A Great Gift!

SERVICE DIRECTORY
Call Carolyn @ 732-896-4446

Counseling
Heart Soul Mind Body
Christian Counseling
720 King George Post Rd.
Ste. 307 Fords
James M. DeStefano,
L.C.S.W.
732-887-1530
JMD1111@AOL.COM
Individual, Family & Children
14 yrs. exp. with depression, anxiety, addictions and more

Auto Repair/Service
KEEP YOUR CAR RUNNING AT ITS BEST ALL SUMMER LONG! TAKE YOUR CAR TO
JOHN AUTOCENTER, INC.
Complete Automotive Repairs
Foreign & Domestic
All Repairs 100% Guaranteed (732) 727-8500
Emission Repair Facility
NJ State Inspections
272 North Stevens Ave., South Amboy
Oil Change **\$24.95** (most cars)
INCLUDES:
•Oil Change
(Up to 5Qts 10W30, SyntheticOil Extra)
•Change Oil Filter
•Complete Chassis Lubrication

Your Ad Here
Your Ad Can Go Here for
\$11
a week
10 Week Minimum Required

Cash for Cars
\$ WE BUY CARS FOR CASH \$
4x4, Trucks & Cars,
Foreign or Domestic.
Fair Prices Paid
For Junk Cars
running or not.
908-578-5905

Your Ad Here
Your Ad Can Go Here for
\$11
a week
10 Week Minimum Required

Detail & Repair
DETAIL & REPAIR SHOP
FREE! HAND CAR WASH WITH ANY MECHANICAL SERVICE
10% OFF ANY MECHANICAL SERVICE
FREE! 5TH OIL CHANGE
Premium Vinyl Wraps
YOUR ONE STOP SHOP FOR COMPLETE VEHICLE SERVICE
732-376-0005
600 KELSEY AVE.
PERTH AMBOY NJ 08861

Tell Our Advertisers
YOU SAW IT IN
THE AMBOY GUARDIAN

To Place Your Classified:
First 10 Words \$6.50
5 Weeks for \$30
Each additional word over 10 words 30¢

Tel: _____
Send check or money order (no cash), include your name and telephone, to: THE AMBOY GUARDIAN,
P.O. Box 127 • PERTH AMBOY • NJ 08862

THE AMBOY GUARDIAN
How to Publish a Novena
If you wish to publish a Novena in The Amboy Guardian, you may use this coupon.
A Petition to St. Joseph
Dear St. Joseph, head of the most perfect household, foster father of Jesus and guardian of His mother Mary, I confidently place myself and all my concerns under your care and protection. I ask that, through your powerful intercession with God, you obtain for me all the help and graces that I need for my spiritual and temporal welfare and in particular, the special favor I now ask there mention or think of your home sale or any other petition, especially family needs. Good St. Joseph, I know with confidence, that your prayers on my behalf will be heard by God and that He will grant my request, if it be for His glory and my greater good. Thank you St. Joseph, for having responded to my call. Amen. **G.T.A.**
Cost \$10. Pre-payment required.
Name _____
Address _____
Phone _____
Initials at end of prayer _____
Please circle one prayer, and return form with check or money order to:
The Amboy Guardian
P.O. Box 127
Perth Amboy, NJ 08862
A Petition to St. Jude
May the sacred Heart of Jesus be adored, glorified, loved and preserved throughout the world, now and forever. Sacred Heart of Jesus, have mercy on us. St. Jude, worker of Miracles, pray for us. St. Jude, helper of the hopeless, pray for us. *Say this prayer nine times a day for nine days. It has never been known to fail. Publication must be promised.*
Thank you, St. Jude F.M.J.
Prayer To St. Claire For Employment Prayer To St. Jude
Prayer To Blessed Mother Prayer To Holy Spirit Novena To St. Anthony
Prayer To Blessed Virgin Thanksgiving Novena Novena To St. Joseph
St. Jude Novena Pray The Rosary OTHER _____

Classified's		
Home Caregiver	For Sale	For Sale
I will take care of your loved one 24/7 - Cook, Clean, Shop, Drive to Doctor's Appointment; I Drive - Call 1-908-494-8967 8/17	Music Sheet Music for Piano \$1 - Music Books \$5 732-442-1953	Very Good Condition \$60 732-738-4539
Sharpening Make dull stuff sharp "Cheap" - knives, scissors, garden tools - 732-442-3430	Outdoor Table Chairs \$75 Hammock \$50, Desk Chair \$15 - 732-525-8365	Free Sanyo TV 25" Color Silver 732-754-3718
For Sale Door - wood 28" x 80" unhung, new - \$30 - 732-283-0975	HP Officejet 5610 All-In-One Color Inkjet used slightly \$45 - 732-595-6334	Tomato Plant Cages .25 Cents; Blue Plastic Drums \$3 Each - 732-826-5865
Air Conditioner 10,000 BTU Remote - Great Condition High Eng. \$75 732-290-1551	2 Tires 195-75-14 Excellent Cond. \$20 Each; \$30 for Both - 732-634-3815	Kenmore Gold Washer \$35; Kenmore White Gas Dryer \$35 732-826-1651
Back-2 Life Therapeutic Massager for home or office. Great Condition \$75 - 732-354-1249	3 Twin Holmes Window Fans \$10 Each; Box Fan \$15 - 732-676-3313	Super Blower Vacuum Toro Electric Model 51587 - 732-826-6324
CD's 80% Rock/Metal 20% Other Music - Mint Condition \$3-\$4 - Joey 732-423-0646	Rocking Chair \$50, Basketball Hoop, New Toys, Steiffs Dinettes, Star Wars comics Saints 732-713-0536	Thatcher for Snapper Power Lawn Mower Good Condition \$20 732-826-8522
1970's Notre Dame Football Yearbooks, Media Guides, Programs \$30 - 732-429-0368	Dyson Vacuum Cleaner Model DC14 Animal UpRite Mint \$75 - 732-721-4477	10 Piano Keyboards \$50 each, piano stands \$20 each. 732-881-0434
Three Piece American Tourister Luggage with wheels \$75 732-442-1642	Lawn mower Toro - self propelled - good condition. \$75 732-721-7186	Hayward Motor Pump Filter for above ground pool. Like new. \$75 732-887-2235
	Snapper self-propelled mower \$75, Toro 21" Mulcher \$50 Murray \$40 732-727-5056	Excellent Condition Futon Brown with Storage underneath \$75 or B.O. 732-895-4542
	Air Conditioner 5050 BTU \$50 or Best Offer 732-738-7323 Maytag Electric Dryer	Oak Pedestal Dining Room Table, 5 Chairs \$75 - 732-969-1997
		1985 Mint Promo Magazine for TV Avengers (rare) \$20 908-561-9033

Classified Ads

Send to P.O. Box 127, Perth Amboy, NJ 08862

The Amboy Guardian Classified's Work!

FREE CLASSIFIED AD FOR ITEMS \$75 & UNDER

Use this space for 10 words or less to sell your small household items that are too inexpensive to advertise. The Amboy Guardian will print your classified and help you sell those items. Merchandise must be used and not new items for sale items. Please send one ad per family per week.

Tel: _____

Send to: The Amboy Guardian, P.O. Box 127, Perth Amboy, NJ 08862

SERVICE DIRECTORY

Call Carolyn @ 732-896-4446

Dry Cleaning

KIMBER
DRY CLEANING
732-721-1915
• All Work Done On Premises
• Same Day Cleaning
• Expert Tailoring
 & Alterations
106 S. Broadway, South Amboy

Hall Available

HALL AVAILABLE
Maximum Capacity of 86
IDEAL for Showers, Sweet 16 ,
Parties, Meetings, Religious Functions
And More.
For Availability and Information
CALL (732)-634-9705
Mon- Fri After 3pm
Sat & Sun After 12 noon .
Woodbridge, NJ 07095
BRING AD

Insurance

Ubides Insurance Agency
257 Madiscon Ave
Perth Amboy, NJ, 08861

FARMERS
INSURANCE
www.farmersagent.com/gubides
Gabriel Ubides
Principal/ Agent
Se Habla Español PH: 732- 520-2206
Mon-Fri 9-5 FX: 732-520-2670
Sat 9-1 gubides@farmersagent.com

Hall For Rent

AMERICAN LEGION
POST 45

HALL FOR RENT
Baby Showers, Sweet 16 , Parties,
Meetings, ETC.
CALL TUE Thru FRI. After 1PM.
(732)-826-2432
530 Smith St. Perth Amboy, NJ 08861

EGGS

1. BAKING
2. BENEDICT
3. BIRDS
4. BREAKFAST
5. CAVIAR
6. CELL
7. CHICKENS
8. COOKING
9. CROCODILE
10. DUCKBILL
11. DUCKS
12. ECRU
13. EGGHEAD
14. FRIED
15. GEESE
16. HUMANS
17. INSECTS
18. IVORY
19. LUTEIN

E Q D L X F P L A T Y P U S
E T U U A D C H I C K E N S
G H I A C V E W O T E I E I
G U L H I K O I S O T T S N
H M G N W L B I R D S C T S
E A E N L C G I G F L I S E
A N T E I O R N L R E D L C
D S Y I L K M O I L W E A T
U T C O V U O E C K W N M S
C N O A L O T O L O A E M H
K W O U V K R E C E D B A E
S A A G R I G Y I B T I M L
J P D E H C A O P N C E L L
T S A F K A E R B G E E S E

20. MAMMALS
21. NEST
22. NIT
23. NOG
24. OMELET
25. OOCYTE

26. OOLOGIST
27. OVAL
28. PLATYPUS
29. POACHED
30. QUAIL
31. ROE

32. SHELL
33. SPAWN
34. WHITE
35. YELLOW
36. YOLK

Home Improvements

Chris Ruggiero

CUSTOM HOME
IMPROVEMENTS
Lic.# 13VH049 15400
Ruggi61 @msn.com
Phone: 732-687-2445

Now Hiring

NOW HIRING!
Property Inspectors
\$750-\$2000 Per Mo.
Part time
No Exp. Necessary
Paid Training
Call 732-535-7570
pajobsnj@gmail.com

Your Ad Here

Your Ad Can
Go Here for
\$11
a week
10 Week
Minimum
Required

Your Ad Here

Your Ad Can
Go Here for
\$11
a week
10 Week
Minimum
Required

Medical Supply

Free Delivery!
GENAO'S
MEDICAL SUPPLY
Se Habla Español
HOME MEDICAL EQUIPMENT
GEAO'S MEDICAL SUPPLY
offers top quality
Home Medical Equipments
in our service area. Rentals and sales.
Home care equipment
for all your needs

MOST INSURANCE ACCEPTED

STORE LOCATION:
471 New Brunswick Ave
Perth Amboy, NJ 08861
Monday-Friday 9:00 am-5:00 pm
Saturday 10:30 am-1:00 pm
Tel: (732) 324-8700
Fax: (732) 324-8702
Website: WWW.genaodme.com

Pest Control

ECOPRO PEST CONTROL, INC.
Residential & Commercial
• Healthy Home Seasonal Program
• Quarterly Service
• Pest Prevention Service
• Pet Friendly
• Environmental Friendly
• Kid Friendly
Serving all of New Jersey
We Specialize with Botanical & Organic Products
Tel: 1.609.443.9100
www.ecopropestcontrolnj.com
LET US EVALUATE YOUR HOME TODAY. FOR FREE!

Sewer Drain Cleaning

ACE MECHANICAL
SEWER DRAIN CLEANING, INC.
Resident• Commercial• Industrial
♥ CAMERA INSPECTION
♥ SEWER JETTING
♥ 24 HOUR EMERGENCY SERVICE
♥ No Extra Charges for Nights or Weekends
20% OFF ANY SERVICE
Coupon must be present at time of service. May not be combined with other offers. Limit one coupon per customer. Not replaceable if lost.
CALL TODAY!
732-634-7503 or 732-738-1321

Enrique Hernandez
Broker/Owner CRB, SFR, CRS

*Want to Sell Your
Home Quickly?
Call
Petra Best Realty!*

329 SMITH STREET • PERTH AMBOY
(732) 442-1400 • (732) 442-1480 fax

*The Real Estate Team With
Dedication, Vision and Results!*

**FOR MORE OF OUR FEATURED LISTINGS, PLEASE GO TO OUR WEBSITE:
WWW.PETRABESTREALTY.COM**

**THE VALUE OF YOUR HOUSE HAS INCREASED. DO YOU WANT TO FIND OUT HOW MUCH?
PLEASE CALL FOR FREE MARKET ANALYSIS!**

PERTH AMBOY - Great income property all utilities are separated including water, close to public transportation and high school. **\$215,000**

PERTH AMBOY - Grocery store on 1st level leased for \$1,260.00 5% increase yearly ending 2019. Apt. is rented for \$1,300.00 mo to mo owner pays all utilities approx \$5,000 annually. **\$175,000**

PERTH AMBOY - FIRST TIME HOME BUYER OR INVESTOR THIS IS POTENTIAL INCOME PROPERTY. SELLER MOTIVATED TO SELL. PROPERTY SOLD STRICTLY "AS IS" CONDITION. BUYER RESPONSIBLE FOR ANY REPAIR, SMOKE CERT. AND C/O. **\$229,900**

PERTH AMBOY - HUGE 2 FAMILY HOME, WALK UP ATTIC W/SEPARATE ENTRANCE, UNFINISHED BSMT., 3 BDRMS PER UNIT, 1ST FLOOR HAS DINING ROOM. COVERED PATIO, SEPARATE UTILITIES (GAS/ELECTR/FURNACE/HWH). LIVE IN 1 UNIT & RENT OUT THE OTHER. NOT A SHORT SALE. SHOW & SALE!!! **\$219,900**

PERTH AMBOY - Hurry to see, many kitchen upgrades. Cabinets, Ceramic counters and more. This 4 bedrms 2 bath 2 level home has lots to offer. Features. Central Air, Hardwood floors, Detached garage w/ opener, Family room, party perfect yard with above ground pool and more! **\$334,000**

PERTH AMBOY - Great cozy single family all remodeled last year a must see to appreciate. **\$130,000**

PERTH AMBOY - Move-in condition 3 bedroom, all renovated, close to all major highways, schools, and public transportation. Buyer is resp. for all repairs and C/O. **\$139,000**

PERTH AMBOY - Move in condition a must see large recreation area in separate structure in the back. **\$160,000**

PERTH AMBOY - Very charming 3 bedroom Cape Cod, move-in condition close to all major highways, A/C. large deck, Hurry!!!!!! **\$225,000**