

Fireworks Spectacular
Friday July 1, 2016

THE
Weekly Newspaper

COMPLIMENTARY
UP TO 10 COPIES/\$1 EACH ADDITIONAL

AMBOY GUARDIAN

• VOL. 6 NO. 8 • 732-896-4446 • P.O. BOX 127 • PERTH AMBOY • NJ • 08862 • WEDNESDAY, MAY 18, 2016 •

How Can We Lower the Deductible?

PERTH AMBOY - Paul Messerschmidt from D&H Alternative Risk Solutions made a presentation at the 5/9/16 Caucus Meeting.

This was at the request of Business Administrator Adam Cruz. Messerschmidt is the Manager of Property and Casualty Claims at D&H. This firm handles risk management and a third party administration for insurance.

Messerschmidt said, "Perth Amboy is a founding member of the JIF (Joint Insurance Fund). There are seven towns in it all together. It's a General Liability (Public Entity Joint Insurance)."

He went on to explain some of the deductibles for general liability such as slips and falls. "The deductible is \$250,000 for \$1 million worth of coverage. There is a \$500,000 deductible for \$3 million coverage. There is a deductible of \$1 million for \$15 million coverage. There is also different coverages for land

use which covers the Zoning Board, Public Officials and Employed Liability. There's a \$25,000 deductible for Hacking Liability. Other coverages include \$50,000 for buildings, \$15,000 for vehicles and bond coverage for pollution."

Council President Lisa Nanton asked Messerschmidt, "How can we lower our deductibles?"

Messerschmidt answered, "It depends on the Third Quarter Reports on what the City has paid out so far in suits. The training the City provides for their employees helps with your premiums. Workers Compensation Coverage has risen because of medical costs going up. Some of the training includes employees from the Department of Public Works and the Police Department. This training not only protects those departments, but the public. The joint insurance fund notifies the City of all training available."

Deputy Chief Larry Cattano

added some comments, "All of our supervisors are constantly going through all required training. All of our Police Department Employees report positive experience with all training programs they have attended."

After Cattano spoke, Messerschmidt told the Council, "My firm can provide settlements on any given year."

Council President Nanton said, "I would like the numbers for the last three years."

Messerschmidt cautioned, "Numbers can be skewed depending on if there was a large settlement. We can give settlements and claim petitions."

Later during the public portion, Resident Messerschmidt answered concerns about a question that was asked from a resident in regards to if the City can cut cost by looking at other insurance companies.

Messerschmidt said, "The City could look into other insurance companies that are not as highly rated. The City has a \$500,000 deductible per claim for Workers Compensation which are the rates set by the State."

During the public portion, Resident Ken Balut came up to speak. He wanted to know if Messerschmidt's company had any kind of relationship with Gartland (Insurance Broker Frank Gartland pleaded guilty in 2012 of bilking the Perth Amboy School Board of \$2.5 million). Balut also wanted to know if referral commissions are being given.

Messerschmidt was taken aback by Balut's questions, especially when it came to Gartland. "I have no idea who Gartland is. The City is provided with different insurers. The Joint Insurance Fund picks out attorneys based on their expertise. The City has a choice who they want."

Balut answered back, "I talked to a JIF Representative at the League of Municipalities and they said that this does not go out to bid."

Messerschmidt stated, "We get lawsuits that are filed, but

(LtoR) Deputy Police Chief Larry Cattano, B.A. Adam Cruz and Paul Messerschmidt from Dietz & Hammer Alternative Solutions
*Photo by Carolyn Maxwell

have not yet been submitted to the City."

Law Director Arlene Quinones-Perez interjected, "We have to be properly served with a claim. It may take sometime before it comes in."

Councilman Fernando Irizarry spoke up, "People think we are intentionally trying to hide claims."

Law Director Quinones-Perez, said, "We are not trying to hide any cases."

Resident Alan Silber talked about three Police Officers who were indicted in Woodbridge for false testimony for covering up a fellow Police Officer's whose personal vehicle crashed. "Their names were on the front page of newspapers. The 3 Officers in Perth Amboy who were involved involved in giving false testimony that sent a man to jail for three months went to training. Maybe our deductible should be higher. Gartland was a huge story. I'm surprised our Attorney didn't know anything about it. I appreciate you

(Messerschmidt) coming here. Gartland and others tried to hide money. When a Police Officer lies about something, you have to look at their past testimony in other cases."

Messerschmidt answered, "Insurance plans will go down if you raise your deductibles."

Silber responded, "When we become more liable, we will be more cautious."

Resident David Caba came up to speak, "This is why people do whatever they want. Mr. Silber was correct. The Police Officer didn't cause any harm. This story about the 3 Woodbridge Cops was not social media. It was on the front page of a newspaper." Caba turned his attention to the Dixon Rodriguez case from a few years ago. "If it were your kid who was shot, it would be a whole different story."

Caba continued, "The people supporting the Mayor are out of order. The man that was shot was mentally disabled. I still believe he didn't have a knife."

South Amboy Passes 2016 Budget

By: Joseph L. Kuchie

SOUTH AMBOY - The city of South Amboy passed its 2016 budget at last Monday's city business meeting.

The \$17.2 million budget was unanimously approved 3-0 by Councilman Tom Reilly, Councilwoman Christine Noble, and Council President Mickey Gross. Councilman Don Applegate and Councilwoman Zuzette Dato were not in attendance.

City Auditor Gary Higgins presented his review of the budget to the council before the vote, noting that the city had a very positive financial outcome at the end of 2015 which led to a surplus of \$1.5 million. He also mentioned that the city's assessed value increased from last year and the municipal tax rate will only increase by 1.6 percent.

A public hearing was held for the budget before the council's vote, but no residents were in attendance. The original business meeting scheduled for May 4th was moved to Monday, May 9th and was open to the public.

Mayor Fred Henry praised the city and the council for working together to build a healthy budget for 2016.

"We had a very good year in 2015 and looking forward to another good year in 2016," Mayor Fred Henry said. "It's just accumulation of all the work everyone has been doing all along, and as I said before when we work together good things happen."

The next city council meeting will be May 18th at 7:00 p.m.

Police Unity Tour Bike Ride 2016

*Photo Courtesy of Ken Puccio

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, LLC**
Officina de Abogados

Call Us For a Consultation Today!

AUTO INJURY CASES / FALL DOWNS
REAL ESTATE TRANSACTIONS
FAMILY MATTERS / DIVORCES / CHILD
CUSTODY / SUPPORT
WORKERS COMPENSATION /
BANKRUPTCY CASES/*Bilingual Staff*

*Serving the Middlesex County
& Surrounding Areas* Phone: 732-442-2500
Fax: 732-442-0114
283 High Street
Perth Amboy NJ 08861

*Now at
NEW LOCATION!*

lawyergonzalez283@gmail.com

*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

AdvanceED Accredited

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

NOW REGISTERING FOR 2016 - 2017

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

Family Foot Care
DR. ELAINE MARIOLIS, DPM
732-826-5400

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

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

Fashion Show
PERTH AMBOY - Historic St. Peter's Episcopal Church Presents the 11th Annual: Fashions by the Bay" Fashion Show at the Raritan Yacht Club, 160 Water Street, Perth Amboy on Thursday, May 19th, 2016. Doors open at 6:30 p.m. Dinner 7:00 p.m. Price: \$45.00. For ticket Purchase contact the Church Office (732)826-1594

**Friends of
the Library
Meeting**

PERTH AMBOY - The Friends of Perth Amboy Free Public Library Meeting will be Wednesday, May 18 at 7 p.m. at the Kearny Cottage, 63 Catalpa Ave., Perth Amboy. Everyone is welcome to attend. For more info call 732-261-2610.

Regifting Sale

SAREVILLE - The Friends of the Sayreville Public Library will be holding a Regifting Sale during our Book Sale on Saturday, June 11 and Sunday, June 12, 2016 from 1:00 p.m. - 3:30 p.m. If you have anything you would like to donate, please contact Andree 732-254-4483 or Sue 732-721-8053. Gifts will be priced to sell and NO clothes or exercise equipment will be accepted. Hope to see you there!

**Become a
licensed
practical nurse
in just 12
months!**

**Universal
Training
Institute**
"Where everyone is a Star"
Day & Evening Classes
(Limited Seating)

Enrolling Now! **Certified Nurses Aide
(CNA) Classes**

Financial Aid Available
Nationally Accredited By ACICS

 (732) 826-0155
www.universalUTI.com

**Open House at UTI
May 21, 2016**

PERTH AMBOY - Open House at the Universal Training Institute, 174 Jefferson St., Second Floor, from 9 a.m. to 2 p.m. Saturday, May 21, 2016. Testing Available. Entrance Exam reduced to \$65 (valid only on Saturday May 21, 2016). CNA Class starts Monday, July 18, 2016.

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

WAREHOUSE WORKERS – EDISON

Dr. Leonard's Healthcare Corp., a leading mail order catalog company has Full-time dayshift/nightshift positions available at our distribution center located in Edison NJ. We are seeking pickers, packers, stockmen, loaders, drivers, warehouse clerk. Someone with computer experience, and scheduling trucks, etc.

Pickers	\$8.38/hr.
Packers	\$8.38/hr.
Stockmen	\$8.38/hr.
Loaders	\$8.38/hr.
Unloaders	\$8.38/hr.
Maintenance	\$8.38/hr.
Hi-Low drivers Days	\$10.00/hr.
Hi-Low drivers Night	\$10.50/hr.
Stockmen nights	\$9.50/hr.

Hourly rates are NOT negotiable.

We offer an extensive benefits package that includes Medical/Dental/Prescription/Vision plans, life insurance and 401(k).
Equal Opportunity Employer.

LOCAL APPLICANTS, ONLY.
Applications are being accepted at:
Dr. Leonard's Healthcare Corp.
100 Nixon Lane
Edison NJ 08837

(Warehouse entrance ON SIDE OF BUILDING)

YORK - JERSEY
UNDERWRITERS, Inc.

Thomas Hudanish

**FOR ALL
YOUR INSURANCE NEEDS**

Thomas Hudanish
Phone: 732-814-7979

njshield.com

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

Need Rent, Food or Utility Assistance?

PERTH AMBOY - The JRF Family Assistance Center provides rent, food or utility assistance to qualifying individuals or families in the community. To be eligible you must meet program requirements. For more information, please call 732-324-2180. You can also stop by our office on the 2nd floor! (149 Kearny Ave. - Rear of Proprietary House)

A.C. Bus Trip San Salvador

Seniors

PERTH AMBOY - The San Salvador Seniors are sponsoring a bus trip to Caesar's Casino in AC on Thursday, June 2nd. Bus leaves 12 Noon from the Perth Amboy Knights of Columbus, High Street, Perth Amboy. Cost 30 pp. Receive \$30 back in slot dollars. For more info call Joe at 732-826-0819. 2/10

Bombardment of Perth Amboy in 1776

Press Release

PERTH AMBOY - On Monday, May 23, the Woodbridge Historical Association will present a film documentary produced by John Kerry Dyke, The British Bombardment of Perth Amboy in 1776, as well as a discussion of the patriots' defense led by Donald Johnstone Peck. The program will begin at 7pm in the Downstairs Meeting Room of the Woodbridge Main Library at 1 George Frederick Plaza and Route 35. The program is free to the public.

This documentary is based upon eyewitness accounts that unfolded during the tumultuous latter half of 1776 in the colonial capital of Perth Amboy. It recaptures the long forgotten saga of the last royal capital in New Jersey through period images, 18th century music and reenactors.

John Kerry Dyke has made several historical documentaries of Perth Amboy. Donald Peck is the author of numerous books, monographs and published articles on eighteenth century history of Middlesex County and New Jersey. He is a trustee of the League of New Jersey Historical Societies and the Historical Association of Woodbridge Township. Mr. Peck also is a past president of the Raritan-Millstone Heritage Alliance, Somerset and the Proprietary House Association of Perth Amboy as well as an active member in numerous historical organizations.

the Y M C A

FOR YOUTH DEVELOPMENT®
FOR HEALTHY LIVING
FOR SOCIAL RESPONSIBILITY

**BEST
TIME
EVER!**

BEST. SUMMER. EVER.

Registration for Summer Learning Enrichment Day Camp NOW OPEN. Swimming, fun and education make for a great summer experience for 2½ to 5 year olds. Nutritious breakfast, lunch and snack will be provided, full & half day schedules and extended day care available for an additional cost. Stop by today and learn how you can help your child have the **#BESTSUMMEREVER**

Summer Learning Enrichment Day Camp
THE Y'S EARLY LEARNING CENTER
280 Maple Street, Perth Amboy, NJ
732.442.3633 ext. 7011

LOCAL PERSPECTIVE

EDITORIAL

Police Week - May 15th - May 21st

Presidential Proclamation -- Peace Officers Memorial Day and Police Week 2016. On Sunday, May 15, 2016 was proclaimed Peace Officers Memorial Day. As per a resolution that was approved on October 1962, this day and week was so designated by President John F. Kennedy.

President Obama called on all the Governors of the United States and its Territories and appropriate officials of all units of government to direct that the flag be flown at half-staff on Peace Officers Memorial Day. The President also encouraged Americans to display the flag at half-staff from their homes and businesses on that day.

There are many events leading up to Police Week. One of those events is the National Unity Bike Tour. Perth Amboy Police Officer Ken Puccio is one of the participants.

The Tour started in May 1997 by Florhan Park Police Officer Patrick Montuore to raise public awareness of Police Officers who have died in the line of duty. Law Enforcement Officers from all over ride their bikes to Washington D.C. ending at the National Law Enforcement Officers Memorial and Museum.

The Police Unity Tour raised \$5 million in pledge money during those rides to help build the National Law Enforcement Museum.

Lately, there has been a lot of negative press on our Police nationwide, but this is the week for the public to recognize the many men and women who serve in law enforcement.

As I was walking around Perth Amboy on May 15th, I looked to see how many flags were flown at half-mast that day. Unfortunately, the ones that I passed were not. It's very important that we remember the fallen Officers as well.

To all our Law Enforcement Officers serving now, just remember back to the day that you were sworn in and how proud you felt to receive that badge. To all those that have retired, we also salute you for the job that you have done.

Those in Law Enforcement

Members of the PAPD being honored 5/11/2016 (L to R) Deputy Police Chief Larry Cattano, Police Chaplains, A Resident received help from Police, Pastor Bernadette Falcon-Lopez, Lt. Paul Cannamela, Mayor Diaz, Police Chaplain Gregory Pabon, Capt. Roman McKeon, Officer Willie Lopez. There was communication stating Pastor Bernadette Falcon-Lopez of God's Army Ministries of NJ commending the following Police Officers for not only doing their job daily to protect and serve, but also for going above and beyond the call of duty through an act of charity they perform during the annual Point-In-Time survey. Besides the Officers above, Officer Henry Rodgers and Lt. Steven Killane (not pictured above) were also commended.

Project Lifesaver Logo, a Program to supply tracking devices for at Risk Citizens

SAPD Chief Darren Lavigne & Captain Joseph Matarangolo

Harry Scheman presents a check for Project Lifesaver

are more than a badge, uniform and gun. They're your friends, neighbors and relatives and just like you and I, they're only human.

Through their organizations and also individually, they have helped our communities nationwide. One of their organizations is the PAL (Police

Athletic League) where police departments members coach young people, both boys and girls, in sports, and help with homework and other school-related activities. The purpose is to build character, help strengthen police-community relations, and keep children off illegal drugs.

As a membership organization, National PAL provides Chapters with resources and opportunities to grow their own programs and enhance the quality of individual programming. These resources include funding opportunities through various grants, general liability

THE COMMUNITY VOICE

The Traveling Vietnam War Memorial

I was privileged to be in attendance at the Traveling Vietnam War Memorial in Carteret, NJ, on Saturday, April 30, 2016. The Wall itself is an 80% replica of the original Wall in Washington, D.C. It bears the names of all 58, 307 U.S. Military personnel who lost their lives in the Vietnam War.

The program started at 3 p.m. and featured a long tribute of activities. There was a special performance by the Elite Marine Corps Silent Drill Team. A fly-over by a Black Hawk helicopter amazed the crowd. There were military and political officials who showered praise upon the soldiers who gave their lives for their country.

Most impressive was a small white linen tablecloth set for one honoring those MIA/KIA who never made it home. The white table cloth was symbolic of the purity of their intentions to respond to their country's call to arms. The single red rose reminds us of the families and loved ones of

our comrades who keep faith awaiting their return. The red ribbon tied prominently on the vase is reminiscent of the red ribbon worn upon the lapel of thousands who bore witness to this tragedy. The unyielding determination of our soldiers demands us to account for our missing. The slice of lemon on the plate is to remind us of their bitter fate. There is salt upon the plate symbolic of the family's tears as they wait. The glass is inverted - they cannot toast with us tonight. The chair is empty - they are not here.

At the end of the ceremony, there was a reading of over 1,700 names of military personnel from New Jersey that were killed in the Vietnam War. The silence of the crowd was beautiful and respectful as the names were read.

As if summoned by the souls of the departed, a lone Eagle soared as the crowd watched in amazement at the timing of its appearance.

I'm sure that everyone who was there will never forget the beautiful remembrance of those who have sacrificed their lives. I know that I won't.

Barbara Skokan

Good Ole Mr. Peter Book

I see we lost a great spokesman for our community - Good Ole Mr. Peter Book. Now, here's a man that said what's on his mind and told our City politicians the truth whether it be taxes or our constitutional rights. Peter was the person that was concerned about Perth Amboy and its future. He has seen good and bad times. Peter and I had many conversations - from politics to the dark side of government.

We understood each other on many issues that others would wonder what we were talking about. Peter was the man at the City Council Meeting - standing up for the taxpayers and concerned citizens. I was hoping one day Peter would write a book about Perth Amboy politics - the good and the bad. I would have loved to help him do it. I was very sad to see him pass away and he will be remembered by many. Like Peter said to me, Orlando "Let no one put you down for what you're doing is right."

Orlando "Wildman" Perez

What do You Think? Send us a Response!

protection programs, programming opportunities through affiliate organizations, and goods and services provided by corporate partners and supporting organizations.

Remember, Police Officers are always on duty, even when they're off duty. Often they donate their time and sometimes their own funds without looking for any special recognition. C.M.

National Law Enforcement Memorial *Courtesy of <http://www.nleomf.org/>

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.

AMBOY GUARDIAN

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
 Publisher & Advertising Manager

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

Where to Find Us . . .

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'S.....	683 FLORIDA GROVE RD.
IN LAURENCE HARBOR:	
HOFFMAN'S DELI.....	5 LAURENCE PKWY.
IN MORGAN:	
SOUTHPINE LIQUORS.....	467 S. PINE AVE.
IN PARLIN:	
DAD'S ROYAL BAKERY.....	3290 WASHINGTON RD.
IN PERTH AMBOY:	
1 ST 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 CARE.....	94 SMITH ST.
ANITA'S CORNER.....	664 BRACE AVE.
ASIAN CAFE.....	271 KING ST.
THE BARGE.....	201 FRONT ST.
C-TOWN.....	272 MAPLE ST.
CEDENO'S PHARMACY.....	400 STATE ST.
CITY HALL.....	260 HIGH ST.
COPA DE ORO.....	306 SMITH ST.
DUNKIN DONUTS.....	587 FAYETTE ST.
EASTSIDE DRY CLEANERS.....	87 SMITH ST.
ELIZABETH CORNER.....	175 HALL AVE.
FAMILY FOOT CARE.....	252 SMITH ST.
FU LIN.....	79 SMITH ST.
HY TAVERN.....	386 HIGH 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.
LAW OFFICES.....	708 CARSON AVE.
LEE'S MARKET.....	77 SMITH ST.
LUDWIG'S PHARMACY.....	75 BRACE AVE.
MITRUSKA CHIROPRACTIC.....	788 CONVERY BLVD.
PETRA BEST REALTY.....	329 SMITH ST.
PETRICK'S FLOWERS.....	710 PFEIFFER BLVD.
POLICE HEADQUARTERS.....	365 NEW BRUNSWICK AVE.
PORTUGUESE MANOR.....	310 ELM ST.
PROVIDENT BANK.....	339 STATE ST.
PUBLIC LIBRARY.....	196 JEFFERSON ST.
PUERTO RICAN ASSOCIATION.....	100 FIRST ST.
QUICK CHEK.....	853 CONVERY BLVD.
QUICK STOP DELI.....	814 AMBOY AVE.
QUISQUEYA MARKET.....	249 MADISON AVE.
QUISQUEYA LUNCHEONETTE.....	259 MADISON AVE.
RARITAN BAY AREA Y.M.C.A.....	365 NEW BRUNSWICK AVE.
RARITAN BAY MEDICAL CENTER.....	530 NEW BRUNSWICK AVE.
SANTANDER BANK.....	365 CONVERY BLVD.
SANTIBANA TRAVEL.....	362 STATE ST.
SCIORTINO'S RESTAURANT.....	473 NEW BRUNSWICK AVE.
SHOP-RITE.....	365 CONVERY BLVD.
SIPOS BAKERY.....	365 SMITH ST.
SUPERIOR DINER.....	464 SMITH ST.
SUPREMO SUPERMARKET.....	270 KING ST.
TORRES MINI MARKET.....	403 BRUCK AVE.
TOWN DRUGS & SURGICAL.....	238 SMITH ST.
WELLS FARGO.....	214 SMITH ST.
ZPA.....	281 GRACE ST.
IN SAYREVILLE:	
BOROUGH HALL.....	167 MAIN ST.
SENIOR CENTER.....	423 MAIN ST.
SUNNYSIDE RESTAURANT.....	111 MAIN ST.
IN SEWAREN:	
PUBLIC LIBRARY.....	546 WEST AVE.
SEWAREN CORNER DELI.....	514 WEST AVE.
IN SOUTH AMBOY:	
AMBOY NATIONAL BANK.....	100 N. BROADWAY
BROADWAY BAGELS.....	105 S. BROADWAY
BROADWAY DINER.....	126 N. BROADWAY
CITY HALL.....	140 N. BROADWAY
COMMUNITY CENTER.....	200 O'LEARY BLVD.
KRAUSZER'S.....	200 N. BROADWAY
KRAUSZER'S.....	717 BORDENTOWN AVE.
PUBLIC LIBRARY.....	100 HOFFMAN PLAZA
SCIORTINO'S HARBOR LIGHTS.....	132 S. BROADWAY
SOUTH AMBOY MEDICAL CENTER.....	540 BORDENTOWN AVE.
WELLS FARGO BANK.....	116 N. BROADWAY
IN WOODBRIDGE:	
CITY HALL.....	1 MAIN ST.
MAIN ST. FARM.....	107 MAIN ST.
NEWS & TREATS.....	99 MAIN ST.
REO DINER.....	392 AMBOY AVE.
ST. JOSEPH'S SENIORS RESIDENCE.....	1 ST. JOSEPH'S TERR.

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.

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.

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

Proprietary House Open

PERTH AMBOY - The Proprietary House, the last official Royal Governor's residence still standing in the original 13 colonies, is open every Wednesday from 1:00 p.m. to 4:00 p.m., for tea and tours. Tea is served in our atmospheric candle-lit wine cellar, and includes our delicious homemade desserts and assorted teas. A \$10 donation, \$5 for children under 12, covers both the tea and a mansion.

Although the house is still in the process of being restored, some rooms have been newly decorated. Go back in time and learn about William Franklin and other residents of the house. It's a perfect way to spend a pleasant afternoon. The gift shop is also open.

Groups are welcome, although reservations are required for groups over six people. The Proprietary House is located at 149 Kearny Ave., Perth Amboy, NJ. Tel. 732-826-5527 E-mail: info@proprietaryhouse.org. Follow us on our website, www.theproprietaryhouse.org and or/Facebook.

Community Calendar

Perth Amboy	
MON. May 23	City Council, Caucus, 4:30 p.m. City Hall, High St.
WED. May 25	City Council, Regular, 7 p.m. City Hall, High St.
THURS. May 26	Historic Preservation Commission, 7 p.m. City Hall, High St.
South Amboy	
WED. May 18	City Council, Regular, 7 p.m. City Hall, N. Broadway
MON. May 23	Board of Education, 6 p.m. Middle/High School Cafeteria 200 Governor Hoffman Plaza

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. 06/30/16
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

Attention! Our Newspaper is available at Shop-Rite, Perth Amboy at the Courtesy Counter!

**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

Now Hiring!!!

Career Information Night

*Enter the mortgage industry full or part time!
In house licensing courses and career positions available.*

**Weekly
Event!**

**GRAND OAKS
Funding**

**Register
Today!**

When: Every Wednesday Night at 6:30 p.m.
& Saturday Morning at 8:00 a.m.

Where: Grand Oaks Funding LLC
600 Manor Road, Suite 2A
Staten Island, NY 10314

Contact: Chris Caggiano
718-477-4405
chris@grandoaksfunding.com

Chris Caggiano

WWW.GRANDOAKSFUNDING.COM

Registered Mortgage Broker - NYS Department of Financial Services.
Licensed by the NJ Department of Banking and Insurance.
NMLS # 1191131 MORTGAGE BROKER ONLY.
NOT A MORTGAGE LENDER OR MORTGAGE CORRESPONDENT LENDER.
Loans arranged through third party providers.

Please Mention You Saw This Ad in the Amboy Guardian

CITY OF PERTH AMBOY
THE HONORABLE MAYOR WILDA DIAZ

Holocaust National Days of Remembrance

CITY OF PERTH AMBOY Commemoration Ceremony WEDNESDAY, MAY 18, 2016

Israeli Flag Raising
City Hall Circle
5:30 p.m.

Ceremony
City Hall
Council Chambers
6:00 p.m.

KEYNOTE SPEAKER
Dr. Maurice Katz, Ph.D., Holocaust Survivor & Author

Maurice Katz survived to tell his compelling story of the Nazi Reign of Terror of imprisonment, deportation, and survival. He speaks to families and children to assure that the Holocaust will be remembered by future generations.

Perth Amboy Artworks
presents
Live Music Series

Free and All Ages!

Saturdays

May 21 June 18 July 16 Aug 20
7pm-9pm

Perth Amboy Ferry Slip Museum
200 Front St. Perth Amboy, NJ
For more info: 732-877-8300

www.PerthAmboyArtworks.org

Moonlight Music Series Kicks off Saturday May 21, 2016

PERTH AMBOY - Perth Amboy Artworks is partnering with the Historic City of Perth Amboy's Ferry Slip Museum to present a Spring/Summer 2016 live music series at the Ferry Slip. Enjoy great live music, the moonrise over Raritan Bay and check out the Ferry Slip Museum. The free live music events are from 7 p.m. - 9 p.m. at 200 Front St, Perth Amboy. Dates include: Saturday May 21 -The Rollbacks play Latin Fusion; Saturday June 18- Joseph Frame plays Brazilian Jazz; July 16 - Knottyrocker play Roots Punk; Reggae; Aug 20 - Deivito & Jenique play Spanglish Sea Shanties.

Book Sale Friends of Perth Amboy Free Public Library

PERTH AMBOY - The Friends of the Library are having a used book sale on Saturday, May 28, 2016 at the Brighton Avenue Community Center, (Brighton Avenue and Sadowski Parkway) Hours: 1:00 p.m. to 4:00 p.m.; Paperbacks - 50 Cents; Hard Cover Books - \$1.00; Any Size bag of books - \$5.00.

2016 GREEK FESTIVAL BY THE BAY

Food! • Music! • Dancing! • Opa!

Friday, June 3
11 am - 11pm
-Workers Special
Meals To-Go

Saturday, June 4
11 am - 11pm
All Day Live Entertainment +
Fine Indoor Dining

Sunday, June 5
12 noon - 7 pm
Entertainment +
Grand Raffle Drawing

Delicious grilled Greek food served
outside by the bay all weekend!

LOUKOUMADES EVERYWHERE!

**St. Demetrios
Greek Orthodox Church**
41-47 Wisteria Street + Sadowski Parkway
(at the beautiful waterfront)
Perth Amboy, NJ 08861

www.perthamboygreekfestival.org

FUN FAIR 2016

PRESENTED BY
 ACADEMY FOR URBAN LEADERSHIP CHARTER SCHOOL
 &
 THE JEWISH RENAISSANCE FOUNDATION

SPONSORS

FOOD & GAME TICKETS FOR SALE
 BASKET RAFFLES SALES, 50/50 SALES

GAMES, DUNK TANK, BOUNCE HOUSE, HENNA
 ART, TATTOOS, SAND ART, PETTING ZOO

ENTERTAINMENT & DJ

ENJOY THIS EXCITING
 FAMILY-ORIENTED EVENT!

OPEN TO PERTH AMBOY COMMUNITY

WE ARE SEEKING DONATIONS: BASKET RAFFLES,
 FOOD, SNACKS, PAPER PRODUCTS, ETC.

DATE:
 FRIDAY, MAY 20, 2016

TIME:
 6:00PM - 10:30PM

LOCATION:
 AUL GYM, 612 AMBOY AVE., PERTH AMBOY, NJ

FOR MORE INFORMATION REGARDING PRICES SEE THE AUL WEBSITE
 ONLINE AT: WWW.AULCHS.ORG BY PHONE 848.203.3742 X 109

Sofia Hernandez - 2016 International Aviation Art Contest Winner *Photo Submitted

Press Release
 PERTH AMBOY - Sofia Hernandez, a 4th grade student at Perth Amboy Catholic School, won Honorable Mention in the 2016 International Aviation Art Contest. Sofia received a certificate and copy of her winning entry from The State of New Jersey Department of Transportation, Bureau of Aeronautics. Her winning entry was sent in by her Art Teacher, Rose Pennyfeather.

For further information,

please contact Rose Pennyfeather at Perth Amboy Catholic School at (732) 826-1598.

Perth Amboy "Paints the Town Pink" For Women's Health

*Photo by Perth Amboy BID

Press Release
 PERTH AMBOY - The Downtown Business Improvement District (BID) and Meridian Healthcare creating the City's first "Paint the Town Pink" event. During May, Perth Amboy is brightening its downtown with pink bows and signs to remind everyone that early detection is the best defense against breast cancer. "Paint the Town Pink" raises awareness about women's health issues, the importance of breast health screenings, and gathers donations for women with scarce resources to get an annual mammography. Mayor Wilda Diaz recently visited the Birmania Salon, 188 Smith Street; Paramount Properties, 184 Smith Street; and Alameda Center for Rehabilitation and Healthcare, 303 Elm Street, to provide these "Pink Partners" with materials provided by Meridian Health. Shown in the photo with "Paint the Town Pink" signs, bows, and tote bags are from left to right: Executive Director of the BID Roxana Troche, Birmania Paulino, owner of Birmania Salon (center of photo), Mayor Wilda Diaz, and James Synder of Paramount Properties, who is on the BID Board. There is still time become a "Pink Partner," by contacting BID's Roxana Troche by phone: 734.442.6421 or emailing at rtruche@perthamboynj.org.

June 15
 Wednesday
 10am-2pm

JUNE 15, 2016

JOB FAIR

A PATHWAY TO SUCCESS
 EXPLORE CONNECT ACHIEVE

- Explore over 30 occupations and career paths, browse exciting fields, and learn how to break into the best jobs
- Making connections with potential employers that can help you get your foot in the door
- Get expert advice on how to achieve your employment goals

ZPA Banquet Hall
 281 Grace Street,
 Perth Amboy, NJ

10 am - 2 pm

OPEN TO THE
 PUBLIC

RESUME REQUIRED
 to ENTER

4 PANEL TOPICS ON
 MAXIMIZING YOUR
 JOB SEARCH

WHERE
 CONNECTIONS ARE
 MADE

Open and FREE
 EMPLOYER
 REGISTRATION

www.partnernj.org

or contact

Delilah Gonzalez at
 (732) 826-3110 x624 or
 by email at
Delilah@perthamboynj.org

New Year, New You

Health Transformation with
 Weight Loss Activation
NO SHOTS
NO HORMONES
NO PRE-PACKAGED FOODS
DOCTOR SUPERVISED
NO SURGERY
NO HUNGER

CALL US FOR A CONSULTATION
 800-481-7655

www.metrodietnj.com

Fizer Plumbing & Heating

Peter R. Fizer
NJ Master Plumber Lic. # 11141
Backflow Prevention Lic. #10157

**Water Heaters, Boilers,
Sump Pumps,
Sewer & Drain Cleaning,
Fully Insured & Bonded**

\$75 OFF Water Heater Replacement
\$50 OFF Service Call

Call Today 732-738-8989

The Most Reliable
& Dependable Limousine Service For All Occasions

Prom Limousine Service - up to 15% Savings
- Starting at \$525/6 hrs
- \$695/8 hrs
- \$850/10 hrs (10 pass limo)

Wedding Limousine Service 15% off
- Free Champagne & Water
- Limo Decoration (if needed)
- Wedding Toast (if needed)

Night Out Special (10 pass) - Up to 20% Savings
- \$299 Mon - Thu
- \$345 Fri - Sun
- Not valid for Prom or Wedding

Airport Car & Limousine Service
- Up to 20% Savings
- \$10 Discount with any airport trip
- Code DISC10
- \$60 to/from Newark Airport toll from Sayreville, Parlin, So. River, So. Amboy

Pier Cruise Terminal Van Service
- \$20 - \$30 PP based on number of passengers

Atlantic City Limousine Service
- Up to 15% Savings
- One Hour Free with 9 hrs Booking
- Starting at \$70/hr

Contact Gardenia Limo gardenialimo@gmail.com
732-688-7670 732-416-8223
www.gardenialimo.com

ERALIDES E. CABRERA
Counselor At Law
Specializing In

- Immigration
- Bankruptcy

Offices Located At:
708 Carson Ave., Perth Amboy, NJ 08861
Phone: 732 - 826-5020; Fax: 732-826-6646
1201 E. Grand St., Unit 3A, Elizabeth, NJ 07201
Phone: 908-351-0957; Fax: 908-351-0959

Ask the Rabbi
EDISON - "Ask the Rabbi" with Rabbi Saks from Congregation Beth Mordecai of Perth Amboy, in the Menlo Park Mall food court, every Wednesday from 12:30 p.m. - 1:30 p.m. All questions will be answered. Everyone is invited to ask.

Casino Bus Trip
HOPELAWN - Casino Bus Trip To The Sands In Bethlehem PA on Thursday, June 23, 2016. Cost: \$30 pp - (\$20 Back in Play Plus \$5 Food Voucher). Bus Leaves Holy Rosary Parking Lot at 10:00 a.m. For more info Please Call Ronnie at 732-442-5252.

Pasta Night & Tricky Tray Auction
PERTH AMBOY - JEMMS Foundation Inc., 7th Annual Pasta Night & Tricky Tray Auction on Friday, May 20, 2016 at the Hungarian Reformed Church, Corner of Kirkland Place & Fayette Street, Dinner: 6 p.m. - 7 p.m. Auction at 8 p.m. Dinner: \$10 Adults \$6.00 12 & under Auction tickets sold separately at the event. For Dinner tickets contact Lisa at 732-850-4156 or email metzgerl@ymail.com

The Totally 80's Prom
PERTH AMBOY - The Totally 80's Prom, Saturday, June 4 from 5 p.m. to 9 p.m. at St. John's Church Hall, 404 Division Street, Perth Amboy. Cost: \$25/Adult and \$10/youth. Light prom dinner to be served. Prom King/Queen & Prince/Princess to be elected and crowned. Come dressed in your 80s prom outfit, or as a movie character, rock star or 80s symbol. Prizes to be given out! Photo Booth, balloon arch, "Atari Lounge" and all the hits! Tickets reserved by calling (732) 826-4442.

Statement of Apology by Councilman Fernando Irizarry 5/11/16

Madam President, I want to begin my comments with an apology to you, and the rest of the Council, for my outbursts at the caucus meeting. I recognize that your job is hard enough and that there is no need for me to make it harder. In the future, I will endeavor to control myself.

I try not to react in any way to the statements that some of other constituents make in these council chambers. I must admit that I bristled when a constituent suggested that the conclusions of the prosecutor's investigation of Dixon Rodriguez's demise would have been different had he been a member of a councilperson's family or of their socioeconomic status. I did so because the implication of the suggestion is that the prosecutor's conclusion would have been different had Mr. Rodriguez been of Caucasian or Puerto Rican descent. That in my opinion, is very divisive and inflammatory. It is also my opinion that this City was wounded by what happened to Dixon Rodriguez. What this City needs is the opportunity for the wound to heal. It does not need for the wound to be picked at to make it raw and keep it from healing.

Madam President, until there is EVIDENCE to the contrary, what I will believe is that the county prosecutor's office conducted a fair and honest investigation and that the conclusions of that investigation were based solely on the evidence. Not race, socioeconomic status, or politics. What I will also believe, until there is EVIDENCE to the contrary, is that those who were involved in the tragedy conducted themselves in a professional manner, within the parameters of the law and the procedures of their department.

Please, Help out Ghana

May 2, 2016

Dear Friends:

PERTH AMBOY - I'm extremely excited and blessed to announce that this coming July, I'll have the opportunity to participate in my second mission trip to Yaw Tenkorang, a small impoverished village in Ghana, Africa with Adopt One Village, Inc ("AOV"). AOV is a non-profit organization started by Emmanuel Anim-Sackey who is from Yaw Tenkorang and is determined to improve the quality of life of the people in his home village. AOV focuses on bringing sustainability to this small village through various programs. Among other things Adopt One Village collects supplies to ship to the village, conducts teacher workshop with the village's educators, has built and stocked a medical clinic, is very close to solving the village's clean water problem and raises funds for high school scholarships.

I learned of the organization and it's great mission through a close family friend who has traveled to the village multiple times and also sits on the board of the organization. In January 2013, I embarked on a two-week mission trip to the village to assist in the organization's efforts regarding education, medicine, infrastructure and sustainability. This experience deeply impacted my life and my appreciation for my many blessings and opportunities. Despite the immense language barrier, the relationships I've created with the children and families that we served are what fuel my passion and desire to return on this trip.

In order to participate, I need to raise \$2,950 from family, friends and anyone willing to support this great cause. I am asking for your support in order to make that happen. The cost covers airfare, room, board, and the materials and supplies we will use in the village during our stay. If it is on your heart to donate, I have also attached a sheet with the information you will need to do so. Any amount you could give would be greatly appreciated. For online donations, please visit: www.gofundme.com/GhanaRound2.

If you can't help this time, I ask that your prayers and thoughts be with the team and me, the protection of our families while we are away, that our efforts to help the people of Yaw Tenkorang would be invaluable and that many Ghanaian lives would be positively impacted by our presence. Please feel free to share this letter with anyone you think would like to get involved.

With Gratitude,
Randy Convery

For more information on Adopt One Village, Inc. please visit: AdoptOneVillage.org

How to Help

I need to raise \$2,950 from family and friends. Any additional funds I raise in excess of \$2,950 will go to support the projects we will be working on. Any financial help that you can contribute towards the cost of this trip would be much appreciated. If you choose to help:

Please make your check out to Adopt One Village.

Please do not write anything on the memo line.

DO NOT place any other information on the "pay to the order" line

As a nonprofit, all donations to Adopt One Village are tax deductible. Please check with your company/business to see if they offer matching funds.

For online donations, please visit: www.gofundme.com/GhanaRound2

Feel free to contact me with any questions at randyconvery@gmail.com or (732) 725-2046.

Thanks and God bless!
Randy

Perth Amboy School Board Confidentially Pays \$170,000 to Settle HR Manager's Racial Discrimination Lawsuit

Press Release

Posted by John Paff

PERTH AMBOY - On November 19, 2015, the Perth Amboy Board of Education (Middlesex County) quietly paid \$170,000 to settle its former human resources manager's lawsuit that claimed that Board members were so biased in favor of Hispanics that they "paid for Administrators of the Perth Amboy School District to travel to Puerto Rico to recruit Hispanic individuals."

In her suit, Bernice Marshall, who is African-American, said that the Board voted on May 7, 2014 to abolish her position of Human Resources Manager and created another similar position called Director of Personnel and Evaluations. The newly created position, which Marshall said was later offered to two individuals of Hispanic descent, required a certification that Marshall said she was working to receive and would have attained within two months.

Marshall claims that she was "berated in Spanish" and subjected to a pattern of intimidat-

tion and harassment by Acting Superintendent Vivian Rodriguez. According to the suit, Board member Israel Varela said that Rodriguez's alleged treatment of Marshall was to "teach her a lesson."

Marshall's racial discrimination claims were featured in an October 9, 2014 newspaper article entitled "School workers say they were fired because they weren't Hispanic."

Named in the suit were Rodriguez and individual Board members Obdulia Gonzalez, Israel Varela, Dianne Roman, Kenneth Puccio, Milady Tejada, Maria Garcia, Anthony Bermudez, Samuel Lebreault, and William Ortiz.

The case is captioned Marshall v. Perth Amboy Board of Education, et al, New Jersey Superior Court Docket No. MID-L-5615-14 and Marshall's attorney was Christopher M. Leddy of Freehold. Case documents are on-line here.

The settlement agreement contains a confidentiality clause, which prevents the parties to the suit from publicly disclosing the settlement

terms. Fortunately, however, these confidentiality clauses do not trump the public's right to obtain copies of settlement agreements that arise out of lawsuits in which a government agency or official is a defendant.

None of Marshall's allegations have been proven or disproven in court. Settlement agreements typically state that payment does not constitute an admission of wrongdoing by any of the defendants. All that is known for sure is that the Perth Amboy school district or its insurer, for whatever reason, decided that it would rather pay Marshall \$170,000 than take the matter to trial. Perhaps the defendants' decision to settle was done to save further legal expense and the costs of trying what were in fact exaggerated or meritless claims. Or, perhaps the claims were true and the defendants wanted to avoid being embarrassed at trial. This is the problem when cases settle before trial--it is impossible to know the truth of what really happened

Perth Amboy Confidentially Pays \$850,000 to Settle Excessive Force and Malicious Prosecution Lawsuit

Press Release 5/2/16

Posted by John Paff

PERTH AMBOY - On April 29, 2016, the City of Perth Amboy (Middlesex County) agreed to pay \$850,000 to settle a local man's lawsuit that claimed that city police used excessive force against him and that a city police officer repeatedly lied on the stand to falsely convict him.

In his suit, Edwin Rodriguez claimed that Officer Davis Salazar entered into his residence on September 5, 2013 and assaulted him and arrested him for unlawful possession of a weapon, disorderly conduct, obstruction and resisting arrest. He claimed that Salazar wrote up an untrue police report regarding his encounter with Rodriguez and that Officers Marino Diaz and Luis Perez, although aware that the report was untrue, did nothing to intervene.

Rodriguez claimed that Salazar's "knowingly false" testimony caused him to be convicted of disorderly conduct offenses after a May 29, 2014 municipal court trial. These convictions, he claimed, violated the conditions of his parole in a different matter causing him to be "remanded to the New Jersey Department of Corrections" where

he remained in custody until August 25, 2014. According to the complaint, Rodriguez's May 29, 2014 municipal court conviction was reversed on appeal.

Salazar has been a Perth Amboy police officer since August 25, 2011 and remains in that position at the time of this writing. According to City records his 2016 annual salary is \$73,404.

The case is captioned Rodriguez v. City of Perth Amboy, et al, Docket No. MID-L-6473-13 and Rodriguez's attorney was Brian S. Schiller of Scotch Plains. Case documents are on-line here.

The settlement agreement contains a confidentiality clause, which prevents the parties to the suit from publicly disclosing the settlement terms. Fortunately, however, these confidentiality clauses do not trump the public's right to obtain copies of settlement agreements that arise out of

lawsuits in which a government agency or official is a defendant.

None of Rodriguez's allegations have been proven or disproven in court. Settlement agreements typically state that payment does not constitute an admission of wrongdoing by any of the defendants. All that is known for sure is that Perth Amboy or its insurer, for whatever reason, decided that it would rather pay Rodriguez \$850,000 than take the matter to trial. Perhaps the defendants' decision was done to save further legal expense and the costs of trying what were in fact exaggerated or meritless claims. Or, perhaps the claims were true and the defendants wanted to avoid being embarrassed at trial. This is the problem when cases resolve before trial--it is impossible to know the truth of what really happened.

Perth Amboy Republican Chair Speaks Up about Panos' Bid For Middlesex County Chair

News Release

PERTH AMBOY - Perth Amboy Republican Chair Sharon Hubberman, who is a young Hispanic Republican who ran for County Freeholder last year, is cautionary about Lucille Panos' bid for Middlesex County Chair.

"If Ms. Panos wants to continue to build upon the same type of legacy Thompson has shown to a woman like me, then our Middlesex County Republican party is in peril," said Hubberman. "Ms. Panos does not help Republican voices to be louder, rather she has demonstrated to me that she is quite happy being dismissive of an especially strong Republican woman who stands up for herself and strives to make a difference."

According to Hubberman, Ms. Panos shares the same political vision of an antiquated GOP brand in which Thompson is leaving a record which has not yield any County candidates' victories. "If Ms. Panos truly believes that she wants to engage young Republicans in Middlesex County for office, then why isn't she more vocal in rallying support for other young Republican Candidates running for office presently?" Hubberman asks. "Action speaks louder than words. One quality young Republican candidate that comes to mind is David Pawski, who was endorsed by his Fraternal Order of Police for Sheriff, and is a fresh face who would help bring the Middlesex County Sheriff's office into the new century. Panos is ok with the status quo if you ask me."

Also, Hubberman questions if Panos is supportive of female Republican candidates running for office: "I recall Panos supporting Brian Cahill over Debbie Walker for Old Bridge council last year. Although Ms. Walker gained the most popular votes at the Old Bridge Screening committee meeting which I attended last year, Ms. Panos went against the will of a majority of the Old Bridge committee members. This is not a good precedent for a so called "progressive" leader."

In addition, Hubberman is particularly concerned with the recent removal of incumbent county committee candidates from the county line in Old

Sharon Hubberman

Bridge. "Will Panos follow the same footsteps as Thompson, where Thompson recently removed a lot of incumbent Republican county committee people in Old Bridge from the county line?" Hubberman questions. "They are active committeemen and committeewomen who have earnestly worked hard as a volunteer to help elect Republican candidates in Old Bridge, and the results have shown they have been victorious. A good leader is one that unites, recognizes and appreciates hard working committee volunteers."

While Hubberman will not comment further on a criminal complaint she filed against Sam Thompson for an alleged simple assault, in which Lucille Panos is an involved party as indicated in a Sayreville police report, Hubberman is strongly advocating for good leadership in the County that motivates growth of the party and nurtures good Republican candidates.

"Our record of electing County, State, and National Republican candidates is lackluster," Hubberman said. "While I'm enthusiastic Sam Thompson is not running for County Chair again, we must take heed that our next county leader is a person who is respectful of each municipality's committee and chair, shares the vision of being engaged in the community in order to help address the needs of the towns in our county, and is an excellent communicator. We need a person with high positive energy who attracts more people to join our organization, and yields positive results, rather than a person who's recent actions have shown otherwise."

\$100 Worth of Food for \$40

PERTH AMBOY - The Jolin Food box program is designed to provide families with nationally branded food products at wholesale prices. On behalf of the Cathedral's Community Development Corporation, the Jewish Renaissance Foundation's AmeriCorps is helping promote the Jolin Food Box. This month's deadline is Feb. 10. Pick Up Date is Saturday, Feb. 20 between 7:30 a.m. - 8:30 a.m. at 282 McClellan St., Perth Amboy. Check out <https://jolinfoodbox.com> or contact us at 732-826-8207.

**Take Your Daughters and Sons to Work Day
South Amboy** *Photo Submitted

SOUTH AMBOY - Take our Daughters and Sons to Amboy. Amboy Bank president George E. Scharpf welcomes employees children to his office for bring your daughters and sons to work day. The children of the employees in the Administration building were treated to breakfast, lunch and a day of activities that focused on learning about banking and even got to interview an Executive for a job. Amboy Bank has 22 branches in Middlesex and Monmouth counties. Founded in 1888, Amboy has been voted "Best Bank in Central Jersey" for 18 years in a row.

WWW.AMBOYGUARDIAN.COM

**Catholic Charities
Connections Program**

MIDDLESEX COUNTY - The Connections Program of Catholic Charities, Diocese of Metuchen, a voluntary child to adult match program is seeking adult volunteers to provide a positive friend relationship to children and youth that has suffered a loss or has special needs. These children reside in Middlesex County and Franklin Township and are in desperate need of a positive role model. Adult Volunteers are being sought to make a difference in the lives of children and youth through one-to-one activities.

Any individual 18 years old or older, of any ethnic, religious or economic background, who is interested in making a positive impact on a child's life is eligible to become an adult volunteer mentor.

All adult volunteers will be screened, receive training, staff support and other services as needed. If you are interested in learning more about the Connections Mentoring Program, please contact Jeanette Cullen at (732) 738-1323.

**Vendor Day &
Strawberry
Festival**

PERTH AMBOY - Vendor Day and Strawberry Festival on Saturday June 11, 2016 from 9 a.m. to 2 p.m. at The Hungarian Reformed Church (in the parking lot/yard) 331 Kirkland Place, Perth Amboy. We will have New Merchandise, Vendors/ Direct Sellers, Afternoon Entertainment, Food and Strawberry Treats. For more info call 732-324-0180 or the church office 732-442-4008. In the event of rain, we will hold our Vendor Day & Strawberry Festival in Our Church Hall.

**3 Day Women's
Conference**

PERTH AMBOY - There will be a 3 Day Women's Conference Celebration on May 27th, 28th and 29th at New Beginnings Church, 340 Prospect St., Perth Amboy. NBC Women's Ministry Presents: For Every Thing There is a Season: "If Not Now, When?" Friday, May 27th at 7 p.m. Guest Speaker Sonya Ford-Soles, Saturday, May 28th at 11 a.m., there will be a Mother/Daughter Brunch. Admission: \$30/2 Guests. Guest Speaker will be Dr. D. Hawthorne. Sunday, May 29th at 11 a.m. Guest Speaker will be Overseer Esther Lundy. For more info call 732-638-5355.

**Memorial Day
Parade**

SOUTH AMBOY - The South Amboy Memorial Day Parade is Being Held on the Saturday Prior to Memorial Day Weekend to encourage participation by our citizens. Please Join Us As We Salute Our Servicemen And Women! All Veterans Are Invited To March With Us!! Are You South Amboy's Oldest Living Veteran? If You Think You Might Be, We Would Like You To Participate In Our Festivities! Call Phyllis at 732-347-4181. Parade Route: Line Up At Knights Of Columbus On 4th Street At 11 a.m. Proceed Down Stevens Ave. to John Street And Up Broadway to City Hall. American Legion Luke A. Lovely Post 62 Will Be Holding Memorial Visits At The Following Sites On Sunday, May 29th: Gazebo On Bordentown Ave. 9:00 a.m. Sharp

1. Christ Church Cemetery
2. Morgan Cemetery
3. Morgan Explosion Cemetery
4. Sacred Heart Cemetery
5. St. Mary's Cemetery
6. Ben Sabine Monument (At The Waterfront Park)
7. SA Boat Ramp
8. DAV
9. American Legion Post 62

Memorial Services Will Be Held At City Hall Following The Parade. We Hope You Will Be Able To Stay For These Services. "God Bless America" Its People and Especially Its Veterans! For Additional info contact: Events@Southamboynj.gov Or Call Jackie At 732.525.5965

PUBLIC NOTICE

Take Notice that an application will be submitted to the New Jersey Department of Environmental Protection, Division of Land Use Regulation for a Waterfront Development Permit for the development described below:

APPLICANT: Perth Amboy 1160, LLC

PROJECT NAME: 1160 State Street, Perth Amboy, New Jersey Remediation and Redevelopment Plan

PROJECT DESCRIPTION: Remediation of contaminated groundwater on the property and a preliminary redevelopment plan post-remediation.

PROJECT STREET ADDRESS: 1160 State Street

BLOCK: 428/430

LOT: Lot1.04/Lots 1, 2, 3 and 4

MUNICIPALITY: Perth Amboy

COUNTY: Middlesex County

The complete permit application package can be reviewed at either the municipal clerk's office or by appointment at the Department's Trenton office. The Department of Environmental Protection welcomes comments and any information that you may provide concerning the proposed development and site. Please submit your written comments within 15 days of receiving this notice to:

New Jersey Department of Environmental Protection
Division of Land Use Regulation
P.O. Box 420, Code 501-02A
501 East State Street
Trenton, New Jersey 08625-0420
Attn: (Municipality in which the property is located) Bureau Chief.

Perth Amboy's Michael Gonzalez Community Volunteering Highlighted on Cougar's Byte Online Site

By Amanda Petty, Editor of Cougar's Byte
Published on April 14, 2016

PERTH AMBOY - Doing one or two community service trips here and there is manageable. It truly takes a special type of individual to be committed to the improvement of the community on a reoccurring basis. These individuals will have calendars full with nearly all volunteer opportunities.

One of those volunteering enthusiasts is freshman biology major Michael Gonzalez. There is a handful of various service trips made available to students, and more times than not Gonzalez is present.

When he is not entertaining his time with community service, his time is filled with being involved in the Kean University Rotaract Club, a Leadership Institute Bronze Leader and acts as the Director of Public Relations of the Biology Club.

Gonzalez shares what he thinks most volunteers gain from volunteering. Community service is "a good way to use their free time and learn what it means to give back."

The road of community service was paved when Gonzalez started volunteering in eighth grade. His first experience was with his dad working on political campaigns. It was this experience that led to his further involvement in the community.

"I became far more involved when I started high school and joined the Perth Amboy High School Navy Junior ROTC [Reserve Officers' Training Corps]," he stated. "I did a wide array of services from beach and waterfront clean ups, fundraising, parades, etc." Yes, community service is deemed an important task to carry out, but for Gonzalez to stick to it diligently while his peers are off doing other activities is admirable.

"Over the years I grew accustomed to doing volunteer work regularly. I heard that Kean was good with doing community service; I signed up for everything pretty much," Gonzalez said.

With his commitment to the service projects, Gonzalez has attended most. Since he has experience in the various trips, he soon discovered which trips he preferred.

"When doing Habitat you slowly see your progress each time you go," Gonzalez commented. "The Food Bank is fast paced but amazing because we start thinking and working together. We form an almost conveyor belt when packaging the food or anything at the food bank."

*Photos Courtesy of Cougar's Byte

It's not only the community benefitting from time dedicated to service projects, but a volunteer has the opportunity to gain something as well. For Gonzalez, volunteering affected him socially.

"I became more outgoing and I connected more to the university. I made new friends and [found] something I can do in my spare time."

Spring break is typically a week spent by lounging around, relaxing with family and friends. Gonzalez chose to instead keep his community service reputation going during this week off from college by going to the Atlantic City area through Alternative Spring Break.

Alternative Spring Break, hosted by Center for Leadership and Service, is an extended volunteer trip, spanning over the course of four days students participated in various projects, including prepping for foundation, installing sheet rock and painting.

"Because I was there at the Alternative Spring Break multiple days, I was able to see the results of my work accumulate more than an average Habitat [for Humanity]," Gonzalez

stated. "It was great...we accomplished everything at the end."

While Alternative Spring Break volunteers had an idea of what to expect, Gonzalez walked away with an unforeseen benefit.

"I went [with] my other Bio Club [executive board] members Jessica Granberg and Mariam Ishak. At the end of the trip I grew closer to them than I ever thought I would. I would definitely like to do Alternative Spring Break again." This Kean University student has only been a part of the Kean community for one year, but is proud of all accomplished in that short time.

"The transition [from] high school to college was challenging, however, rewarding," Gonzalez stated. "I accomplished so much in my first year; I can't wait [for] what the future holds and what may happen next."

Michael Gonzalez is the son of Judge and Former Councilman Kenneth Gonzalez and Jeanette Gonzalez. Both of his parents were members of the Junior ROTC in Perth Amboy High School.

Amboy Guardian Ads Sell!

Movie Review: The Jungle Book

By: Anton Massopust III

How many lives is a man-cub worth?

A tiger seeks revenge and wants the life of a young boy, Mowgli, (played by Neel Sethi.) He is raised by a pack of wolves when his father is killed by a Bengal Tiger named Shere Khan (voiced by Idris Elba). In order to save his adopted family's life, Mowgli decides to leave the jungle. A black panther named Bagheera (voiced by Ben Kingsley) decides to take him back to the mysterious creature called man. Along the way, he runs into a deadly python known as Kaa, (voiced by Scarlett Johansson) and was rescued by a lovable bear named Baloo, (voiced by Bill Murray). He also runs into a giant orangutan (voiced by Christopher Walken).

Is this new version of The Jungle Book fun for kids and adults? Yes. You do get to hear the great songs that made the animated version famous such as, "I want to be like you" and "The bare necessities." But you have to wait for the closing credits for some of them.

The blending of live action and computer animation is great and flawless. You really believe that the young character actor playing Mowgli is interacting with all kinds of animals.

Kids will love this and adults will too. It has plenty of action and adventure. A great life story about a young hero and his journey protecting the jungle. Bill Murray is perfectly cast as the bear, Baloo and I really love Christopher Walken's rendition of "I want to be like you." Go check it out and bring the whole family.

This Week in World War II 75 Years Ago

By: Phil Kohn. *Dedicated to the memory of his father, GM3 Walter Kohn, U.S. Navy Armed Guard, USNR, and all men and women who have answered the country's call in time of need. Phil can be contacted at ww2remembered@yahoo.com.*

Lt. Gen. Rommel receives instructions from the High Command in Berlin on May 16, 1941, to concentrate the German Afrika Korps against the British at Sollum, Egypt, near the Libyan border, 95 miles away, and to leave Italian troops to maintain the siege at Tobruk. That night, the Luftwaffe bombs Birmingham and the West Midlands in England, while the RAF attacks Cologne, Germany, leaving fires burning on both banks of the Rhine River.

The German battleship *Bismarck* and the heavy cruiser *Prinz Eugen* set sail from the German naval base at Gdynia, in Occupied Poland, on May 18 on a cruise to raid Allied shipping in the Atlantic. German supply ships are already at sea, ready to replenish the two vessels. In Iraq, a British relief column, outflanking an Iraqi blocking force, reaches the Habbaniyah air base.

At Pác Bó, Vietnam, on May 19, a coalition of the country's Nationalist Party and the Indochina Communist Party, led by Ho Chi Minh, renames itself Viet Minh, with the goal of overthrowing French rule in the country. At Amba Alagi, Ethiopia, the Duke of Aosta, the Viceroy of Italian East Africa and the commander-in-chief of Italian military forces in Eritrea, Ethiopia and Italian Somaliland, surrenders his remaining force of 7,000 soldiers, effectively ending significant Italian resistance in East Africa. The Allies have killed or captured some 230,000 of the Italian East Africa force, Another 80,000 Italian troops continue to fight on in increasingly isolated pockets. In Iraq, the British forces at Habbaniyah, now reinforced, begin operating more aggressively, attacking and capturing Fallujah. In turn, the Habbaniyah airfield is attacked by German planes coming from Syria, controlled by the Vichy French.

The Battle of Crete begins on May 20 with a German airborne invasion by 23,000 paratroops commanded by Gen. Kurt Student. They are opposed by around 32,000 British and Commonwealth troops and some 10,000 Greeks, all under the command of Maj. Gen. Bernard Freyberg. Elements of the British Mediterranean Fleet cruise off the island in an effort to deter the Germans from moving troops in by sea. In Berlin, Reichsmarschall Hermann Göring refers to "the Final Solution" in orders banning the emigration of Jews from France and Belgium.

German submarine *U-69* on May 21 sinks the U.S.-flagged merchant vessel *SS Robin Moor* in international waters off the West African coast after allowing the 38 crew members and eight passengers to disembark into four lifeboats. The German captain tells the ship's master that *Robin Moor* was destroyed "because it was carrying materials to Germany's enemies." Left adrift, the survivors are discovered several days later by friendly vessels and rescued. President Roosevelt describes the sinking of *Robin Moor* as "an act of intimidation" to which "we do not propose to yield." In the far North Atlantic, British reconnaissance aircraft spot *Bismarck* and *Prinz Eugen* off the coast of Bergen, Norway. In response, the battleship *HMS Prince of Wales* and the battlecruiser *HMS Hood* put to sea from the Royal Navy base at Scapa Flow, in Scotland. Off Crete, the Luftwaffe bombs and sinks the British cruisers *HMS Gloucester* and *HMS Fiji* and the destroyers *HMS Kelly*, *HMS Kashmir* and *HMS Greyhound*. Over 1,150 crewmen are lost.

Because of the growing number of Germans on Crete and the complete air superiority of the Luftwaffe, Maj. Gen. Freyberg on May 22 cancels a planned counterattack against the German airfield at Maleme and orders a withdrawal southward. Greece's King George II is evacuated from Crete to Egypt. In the Atlantic, Acting Adm. John Tovey, Commander in Chief of the Royal Navy's Home Fleet, joins in the hunt for *Bismarck*, bringing the battleship *HMS King George V*, the aircraft carrier *HMS Victorious* and the battlecruiser *HMS Repulse*. His force will guard the Faeroes-Iceland passage, while *Prince of Wales* and *Hood* watch the Denmark Strait. In Croatia, all Jews are ordered to wear yellow badges.

Have You Volunteered Lately?

PERTH AMBOY - The first and biggest benefit AmeriCorps VISTA members get is the satisfaction of incorporating service into their lives and making a difference in their community and country. The intangible benefits alone, such as pride, satisfaction and accomplishment are worthwhile reasons to serve. There are other benefits as well including awards, job and education certifications, professional development, and more. For more info call the Jewish Renaissance Medical Center, 275 Hobart Street, Perth Amboy.

Live Music

PERTH AMBOY - Live Music every Saturday Night at 8 p.m. at Al Cibelli's Night Club, 1096 Convery Blvd., Perth Amboy. Music in the downstairs lounge. Must be 21 to enter and drink. Extra parking across the street.

Car Show

SOUTH AMBOY - South Amboy Knights of Columbus Council 426 hold their spring Cruise Night Car Show Friday June 3 from 6 to 9 p.m. at the parking lot located at 308 Fourth St. South Amboy. Trophies awarded for best in show. Free hot dog for anyone bringing in non-perishable food. For more information call 732-721-2025.

Reagan's Senior Appreciation Dinner

PERTH AMBOY - The Reagan's Senior Appreciation Pasta Dinner is on Sunday, May 22nd from 3 p.m. to 5 p.m. at the Congregation Beth Mordecai, 224 High Street, Perth Amboy. Free to Senior Citizens and hosted by PARO. Please RSVP by calling Sharon at 908-509-1742 or call for more info.

Walking For Fitness

PERTH AMBOY - Hosted by Mayor Wilda Diaz as part of the Mayor's Wellness Campaign. Starts Monday, April 11th. Monday - Thursday from 6 p.m. to 8 p.m. Ages 18 and up. Starts at the Brighton Avenue Community Center, 56 Brighton Ave. T-Shirt Included. Free of Charge. Enjoy a fitness walk with Mayor Wilda Diaz as she promotes healthy living.

Book Drop/ Book Sale

PERTH AMBOY - The Friends of the Perth Amboy Free Public Library have established a use for the books you have read and would like to recycle!!! Drop off your books . . . pick up a book or two (\$.50 for paperbacks/\$1 for hard cover) . . . or select a "bag of books" for a price of only \$5. Please no text books or reference books.

Visit us at the Brighton Ave. Community Center located at the corner of Brighton Ave. and Sadowski Pkwy. in Perth Amboy. The schedule for the next three months is as follows: Saturdays, May 28th, June 11th and 25th, July 9th and 23rd. We will be there from 1:00 p.m.- 3:00 p.m. (weather permitting). For more info, e-mail us at friendsofperthamboylibrary@gmail.com

Pets of the Week

Best Buds -Buster (Chihuahua) and Domino (Pit Bull). Buster takes a nap on his favorite spot.

Have a Special Pet?

Email us your Pet Photos to AmboyGuardian@gmail.com with Pet of the Week in the Subject line and explain why your pet is special. Please include Name and Phone# for verification.

Adult

Scrabble Club

SOUTH AMBOY - Finger Plays, Sadie Pope Dowdell Library - Adjacent To High School, South Amboy. K E Y B O A R D K O N T E S T J U N E 8 3- 5 Every Monday 12 Pm -2 Pm You Don't Need To Be A Word Whiz To Enjoy A Good Game Of Scrabble! Come And Play A Game And Make New Friends! For more info call 732-721-6060 or email: Comments@Dowdell.Org Website: www.Dowdell.Org

Vendors Wanted

SAYREVILLE - We are looking for vendors for the annual Flea Market at the First Presbyterian Church of Sayreville. Our Flea Market will be held on June 4th, 2016. The time is 8 a.m. to 2 p.m.. We are located at 172 Main Street, Sayreville-directly across from the Borough Hall. Spaces are available for \$15.00 for one space, \$25.00 for two. For information please leave a message on the church answering machine at 732-257-6353 or e-mail us at churchoffice172@optimum.net.

2016 Historic Perth Amboy Calendars

2016 Historic Perth Amboy Calendars are available at the Barge Restaurant, 201 Front St., Perth Amboy 732-442-3000 or at Fertigs Uniform Store, 195 New Brunswick Ave., Perth Amboy 732-442-1079 or Call Paul or Katherine at 732-293-1090. Back by popular demand the Calendars feature old photographs from Perth Amboy. Sponsored by the Kearny Cottage Historical Association and the Friends of Perth Amboy Free Public Library. Calendars are \$10 Each.

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.

Memorial Day Parade

SAYREVILLE - The Veterans of Foreign Wars #4699, Sayreville, NJ is sponsoring the Memorial Day Parade on May 30, 2016 at 10 a.m. Anyone who is interested in marching in this parade Please Contact Frank Straczynski at 609-651-1991 or 732-141-2448 or the post home at 732-254-4789 for more information call Frank Straczynski or the Post Home.

Mets Trip

SOUTH AMBOY - South Amboy Knights of Columbus sponsor an outing to beautiful Citi Field to see the National League champion Mets battle division rival Washington Nationals with Daniel Murphy in a July 9 at 7:15 p.m. game. Cost of \$100 includes round trip motor coach transportation, sandwich, snacks, water, and soft drinks. Motor coach leaves the parking lot at 308 Fourth St., South Amboy at 3 p.m. For reservations call Steve at 732-727-1707

Save the Date!

PERTH AMBOY - The Proprietary House (The Royal Governor's Mansion), 149 Kearny Ave., Perth Amboy invites you to witness the Arrest of the Royal Governor, William Franklin, a dramatic re-enactment on Sunday, June 12, 2016 at 1 p.m. Admission is FREE for the day's special event. Donations are most welcome and will benefit the on-going restoration of the Proprietary House. Following the re-enactment until 4 p.m. FREE Tours of the Museum. Light Refreshments will be served. Gift Shop will be open.

Senior Scene Happenings

Perth Amboy

- WED. May 18 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. May 19 The Cathedral International Seniors, 9:30 a.m., Family Life Center, Madison Ave.
 - Ukrainian Assumption Seniors, 12 Noon Reo Diner, Amboy Ave., Woodbridge
- MON. May 23 St. James Golden Girls, 10 a.m., Fellowship Hall, Commerce St.
- TUES. May 24 Holy Spirit Seniors, 12:30 p.m., Church Hall, Brace Ave.
 - Market Square Seniors, 1 p.m., Presbyterian Center, Market St.
- WED. May 25 Holy Rosary Seniors, 12:30 p.m., Auditorium, Florida Grove Rd.
 - St. Stephen's Seniors, 1 p.m., Cafeteria, State St.
- THURS. May 26 The Cathedral International Seniors, 9:30 a.m., Family Life Center, Madison Ave.

South Amboy

- MON. May 23 Sacred Heart Seniors, 12 Noon Memorial Hall, Wash Ave.
- MON. Jun. 6 St. Mary's Seniors, 12 Noon, Senior Center, S. Stevens Ave.
- WED. Jun. 8 South Amboy Seniors, 12 Noon, Senior Center, S. Stevens 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

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 Uniform 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! Get it now along with Then & Now: Perth Amboy!

Ladies Auxiliary Post #4699

SAYREVILLE - The Ladies Auxiliary of Post #4699 will hold their monthly meeting on May 24, 2016 at 7 p.m. The meeting will consist of a short meeting; then there will be a memorial service for the deceased members of our auxiliary plus installation of new officers being installed this night. The meeting will be at Jernee Mill Road at the Post Home. For more info please call 732-264-3041.

Beach Blanket Bingo

SOUTH AMBOY - South Amboy Elks #784, 601 Washington Ave, South Amboy (732)727-7170 Presents Beach Blanket Bingo on Friday, May 22nd from 3:00 p.m. to 6:00 p.m. Admission: \$5.00 (Get 1 free Bingo card). All prizes donated by local businesses and companies. Proceeds to benefit the Army of Hope. Feel free to bring your own snacks! Complimentary Hot Dog Bar during intermission. Return of the Beach Ball Wheel of prizes and Ride the wave to the end for THE BIG KAHUNA BINGO!!!

Answers From Puzzle On Page 19

LOOKING BACK

PERTH AMBOY - Police award local children for good citizenship circa 1960's
 *Photo Courtesy of Dale Morris
 This Photo was restored under a grant for the Kearny Cottage Archiving project by the Middlesex Cultural and Heritage Commission

SERVICE DIRECTORY

Call Carolyn @ 732-896-4446

New Plans for the Service Directory Effective 1/1/16 Are Now in Effect. If You Offer a Service, the Place to Advertise is Here! Catering, Auto Repair, Heating, Plumbing, Home Health Aides, Landscaping, Snow Removal, Dry Cleaning, Chauffeuring, Exterminators, Hall Rentals, Insurance, Delivering Services, Hair Stylists, Photography, Counseling, WebSite Design, Computer Repair etc.

Call For the Plan Which Will Best Suits Your Needs. Discounted Rates for Prepaid Plans!

732-896-4446

Check out Our Website for Breaking News!
www.amboyguardian.com

Classified's

Please Notify Us Immediately After Your Item is Sold!
 Email: AmboyGuardian@gmail.com

Caregiver	For Sale	For Sale
Care of Loved Ones. Medicine, Dr. Appointments, Clean, Cook, Drive 24/6 or 7 Days. 908-494-8967 - Roza - Live in	Exercise - Tony Little Gazelle - \$50; Air Conditioner - \$50 732-442-1953	Schwinn Bicycle 24 Speed Aluminum Front Rear Shocks Rear Knobby Tire \$50 or B.O. 732-750-1340
Sharpening Make dull stuff sharp "Cheap" - knives, scissors, garden tools - 732-442-3430	Solid Oak Coffee Table \$75; Oak End Table \$50 732-570-9732	Singer Machine Model 223 - \$50; Singer Model 626 - \$60 - 732-753-9935
For Sale Hoover Carpet Cleaner Machine - Five Scrubbing Brushes - Like New \$50 732-236-4479	Back2Life Therapeutic Massager for home or office use. Great Condition \$50 - 732-595-6334	Senior Clearance X-Mas Decore; Large Selection \$25 takes all - 732-826-5865
Lounge Chairs - 2 Adult, 2 Child, Vinyl/metal frame \$20 732-283-0975	2 Tires 195-75-14 Excellent Cond. \$20 Each; \$30 for Both - 732-634-3815	Dremel 16" Scroll Saw, 2 Speed, Model #1671 with Table - used 2x, \$75 firm. 732-826-8024
Radio Control Truck - Duratrax - \$50 - Steven 732-316-2148	Two Medical Crutches \$50; Two Ice Chests \$10 Ea. 732-676-3313	Thatcher for Snapper Power Lawn Mower Good Condition \$20 732-826-8522
Exercise Machine Adjustable Tension, Originally \$450 - Like New \$75 - 732-325-5293	Microwave Oven 1250 Watts - Mint Condition Medium Size \$35 732-721-4477	10 Piano Keyboards \$50 each, piano stands \$20 each. 732-881-0434
Nuwave Oven \$50 - 732-354-1249	Patio Set - table umbrella, 4 chairs \$50, exercise bike \$25 - 732-721-7186	Black Odon Dining Table, 4 Chairs, Black Matching Hutch \$50 732-882-5516
Tonka Carnation Milk Truck Ex. Cond. 1950's \$75 732-381-5854	20" Mower Rear Bagger \$60 - No Bag - \$50 - 732-727-5056	Kitchen Cabinet - white, tan class top, shelves - 5 drawers, 6 ft. tall - \$75 - 732-887-2235
Speakers Cerwin-Vega MX250 Watts - 250 Max, Sensitivix 107db \$75 Call Jerry - 732-425-1394	Vita Master Dual Action Exercise Bike \$35 732-727-8417	Excellent Condition Futon Brown with Storage underneath \$75 or B.O. 732-895-4542
	Medical Assistant Latest Edition 2014 Workbook w/software & hard cover, both \$40 or B.O. Like New 732-734-7452	Hunter Hepatech Air Purifier Rooms up to 17'x19' \$70 - 917-952-3041

Tell Our Advertisers YOU SAW IT IN

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

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.**

Prayer To St. Clare

Prayer To Blessed Mother

Prayer To Blessed Virgin

St. Jude Novena

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

For Employment

Prayer To Holy Spirit

Thanksgiving Novena

Pray The Rosary

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. Jude

Novena To St. Anthony

Novena To St. Joseph

OTHER _____

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

Auto Repair

P&P AUTO REPAIR, LLC

Father & Son 5% OFF With this Ad
 Servicing the Community for 35 years
 NJ State Inspection / Diagnostics
 Emissions Repair
 Brakes-Tune-ups- Mufflers
 1 Year Parts & Labor Warranty
 670B Sayre Ave., Perth Amboy, NJ 08861
 (732) 442-9679
 M-F 8 A.M.-5 P.M. SAT 8 A.M.-1 P.M.

Website & Graphic Design

Newspapers Newsletters
 Magazines E-Publications
 Website Design
 Website Updates
 Call the communications experts at
Media Trends
732-548-7088
 www.mediatrends.org

Graphic Design

**Need an
Advertisement
Designed?**
 Call 732-293-1090
 www.photosbythebay.com

Hall for Rent

**Ancient Order
of Hibernians**
 271 Second St., South Amboy, NJ
 Hall Accommodates 100 Guests
 Great for: Birthdays, Retirement,
 Christenings, Communion Parties and
 Baby or Wedding Showers
VERY REASONABLE RATES
 Call: 732-721-2098

ACROSS

- 1 Military rank (abbr.)
- 4 Dusting powder
- 8 Furtive whisper
- 12 Turn soil
- 13 Butter's rival
- 14 Least bit
- 15 Long time
- 16 Cap and _____
- 17 Wolverine's group, with "The" (hyph.)
- 18 Ruckus
- 20 Birds and bees
- 22 Ship's letters
- 23 "Oh, sure!" (2 wds.)
- 24 Firefighter's weapon
- 27 Letters after a dentist's name
- 28 Follower of (suffix)
- 31 Hit makers
- 32 Strive
- 33 Cars from Munich
- 34 Hockey great Bobby
- 35 Cozy place
- 36 Some summer babies
- 37 Sailor's affirmatives
- 39 _____ Paulo
- 41 Whirlpools
- 43 Christmas beverage
- 47 Guy
- 48 Shamrock land
- 50 Departure's

opposite (abbr.)

- 51 "____ keep" (pro-crastinator's motto)
- 52 Fancy
- 53 Skid causer
- 54 Watched
- 55 White flakes
- 56 Order's partner

DOWN

- 1 Professional cook
- 2 Opposite of wealthy
- 3 Singer Horne
- 4 Caesar's

garments

- 5 At _____ (puzzled, 2 wds.)
- 6 Writer Wallace
- 7 Entrust secrets
- 8 Elf's cousin
- 9 At any date in the future
- 10 Pun or gang ender
- 11 Works with leather
- 19 Hints
- 21 Pounds (abbr.)
- 24 "Entourage" channel (abbr.)
- 25 Dinghy accessory

26 Sit astride

- 27 Tumult
- 29 Tango need
- 30 Double curve
- 32 Ships
- 33 Internet journal
- 35 Grade an egghead never gets
- 38 Give way
- 39 Watchmaker
- 40 Politician Spiro
- 41 Falco or Adams
- 42 Obligation
- 44 Finger feature
- 45 Killer whale
- 46 Expanded
- 49 "____ Tin Tin"

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

Sharpening

**Make Dull
Stuff Sharp
Cheap!!!**
 Knives, Scissors,
 Garden Tools
732-442-3430

Landscaping & Maintenance

Residential Commercial
PSP
Landscaping & Maintenance
 Need Lawn Service?
 Give Us a Call
 Phone: 732-589-0463
 E-mail: psplandscapingllc@gmail.com
 Web: www.psplandscaping.com
 • Lawn Maintenance • Clean-Up •
 • Snow Removal •

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
\$19
a week
 10 Week Minimum Required
 Call 732-896-4446

Your Ad Here

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

Photography

**Photos by the Bay/
ALR Photography**
*All your Photography Needs
Under One Roof*
 Portraits/Weddings/Sweet Sixteens
 Bar/Bat Mitzvah's/Head Shots
 Photo Restoration
 www.photosbythebay.com
 732-500-5093 or 732-293-1090
Photography Done Right!

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
\$19
a week
 10 Week Minimum Required
 Call 732-896-4446

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**

**PETRA BEST REALTY WILL GET YOUR HOUSE SOLD FAST!!!
PLEASE CALL FOR FREE MARKET ANALYSIS!**

PERTH AMBOY - READY TO MOVE CLEAN VACANT FIRST FLOOR APARTMENT. UPDATED WINDOWS. \$1,200/Mo Rent

MARLBORO - Beautiful home in Marlboro, 4 bedrooms, huge property. Buyer responsible for all certifications and inspections required. \$349,900

SOUTH PLAINFIELD - Large single family features unique architecture, 4 large bedrooms with a master bedroom suite, 2 car garage, corner property, good location two zoned A/C, Hardwood floors, lots of potential. a must see. Buyer is resp. for C/O and repairs. \$430,000

KEYPORT - Wow! Beautiful Ranch, move in condition. Features 3 bedrooms, 2 full bath, master suite with walk in closet, A/C, not in flood zone. A must see!!!! \$247,000

PERTH AMBOY - PROPERTY IS MOVE IN CONDITION. PROPERTY SOLD "AS IS" CONDITION. BUYER RESP. FOR SMOKE CERT., C/O AND ANY REPAIR. \$169,000

PERTH AMBOY - PROPERTY WITH LOT OF POTENTIAL AND GOOD INCOME SOURCE. PROPERTY STRICTLY SOLD "AS IS" CONDITION. OWNER WON'T MAKE ANY REPAIRS AND BUYERS RESP. FOR ALL CERTIFICATES REQUIRED BY CITY AND/OR STATE. NOT QUESTION ASKED. \$375,000

CARTERET - Short Sale. Buyer resp. for C/O inspection. Bank Approved 180,000.00. \$180,000

PERTH AMBOY - Stunning 2 family house close to the waterfront. \$300,000

FORDS - Beautiful Ranch 2 bedroom contemporary stylish with many upgrades including kitchen cabinets. It is being sold in "AS IS" condition. Buyer is resp. for Smoke Cert. and all repairs. \$185,000