

Fireworks Spectacular
Friday July 1, 2016

THE
Weekly Newspaper

COMPLIMENTARY
UP TO 10 COPIES/\$1 EACH ADDITIONAL

AMBOY GUARDIAN

• VOL. 6 NO. 9 • 732-896-4446 • P.O. BOX 127 • PERTH AMBOY • NJ • 08862 • WEDNESDAY, MAY 25, 2016 •

I'm Very Disturbed

PERTH AMBOY – At the public portion of the 5/11/16 Council Meeting, Resident Dot Daniel came up to speak. She informed the Council that there was another jumper off of the bridge. “I’m very disturbed about this. I’m disappointed that this Council and administration hasn’t gotten the State to do more for that bridge (Victory Bridge).”

Councilman Bill Petrick said it was the Driscoll Bridge that had the last jumper.

Daniel corrected the Councilman stating, “It’s the same body of water and our Police have to go in.” Daniel continued, “We need to make the State to do something to cover that bridge. I know you’re all decent people. Our Police and Fire Department Personnel put their lives in danger especially when they go into the waters, especially if there’s a nasty current.”

Council President Lisa Nanton answered, “Every year, we have a march on that bridge. The richer communities get better security on their bridges. We get chicken wire. This is why it’s important that we vote for the right people in the election coming up.”

Resident Ken Balut came up to speak next, “If they designed the bridge the right way in the first place, we could have saved the \$20 million for that additional fencing. It was all political and McGreevey was involved besides Vas when that new bridge was put in place.” Balut also questioned, “When will be getting the \$4 million back from Kushner?” Balut also had questioned taxes that were owed on King Plaza.

Business Administrator Adam Cruz told Balut that the tax collector has contacted King Plaza Management. “They are paying the \$225,000 off quarterly. Two payments have already been made.”

Resident Stanley Sierakowski came up next. He wanted to know if the Council received the Charter School contract yet? And what was the change

order on that contract?”

Council President Nanton answered, “We have not received a copy of the Charter School contract.”

Sierakowski was taken aback, “You’re voting on this and you don’t know what the contract called for?”

Sierakowski also told the Council that the City might be liable for the water bill of the Y when the property was located on Jefferson Street. He suggested that they should go into a binding arbitration with the Y for the money that is owed if it’s feasible.

Gregory Pabon, who is a Police Chaplain said, “The current fencing that is on the Victory Bridge is because of the Prayer Marches that we’ve had. The Mayor was at every march. We asked State Officials to also come.”

Resident Alan Silber came up to speak. He was still disturbed that a resolution awarding \$850,000 was put on as a late starter at a previous Council Meeting.

Dorothy Daniel

Ken Balut

Gregory Pabon

“There were no press releases and no news conferences. She (the Mayor) had a press conference about the new community police.” Silber also had a question about parking spaces at the YMCA that a developer had requested. “Did any of the Council Members know who the developer was?”

Councilman Fernando Gonzalez said, “Ali Rada was the developer who requested those

parking spaces.”

Silber answered back, “He was also a campaign contributor.” Silber continued, “I’m surprised that the insurance guy (Messerschmidt) and Attorney (Quinones) didn’t know who Gartland was. Maybe if we had a smoother transition between Blunda (former City Attorney) and the new Attorney (Arlene Quiniones-Perez), she would have known about Gartland. If you ignore histo-

ry, you’ll make the same mistakes in the future.”

Mayor Diaz came up to speak on some of the discussions that took place. She stated that she wanted to clear up some of the facts, “The parking spaces mentioned at the Y for the developer was not designated for just one individual and currently that parking is

**Continued on Page 2*

South Amboy Moving Forward With Arts District

By: Joseph L. Kuchie

SOUTH AMBOY - South Amboy’s city council passed a resolution authorizing the creation of an arts district in the city’s downtown area.

The art program’s home base will be located next to the train station on Broadway across from City Hall. The district will run from Main Street to Bordentown Ave. and will circle around the high school and theater.

The city hopes that the arts district will bring in new tourists and businesses to the downtown area. They also urge residents who own businesses within the arts district to promote and maintain activities and events that come into town.

City Engineer Mark Rasimowicz also gave updates to a few projects happening around South Amboy.

According to Rasimow-

icz, the city recently completed repaving Raritan Street, Macedulski Terrace, the 500 block of Catherine Street and a portion of Leferts Street. He also noted that the ongoing project of Barkalow Street, Charmel- low Drive, Lovely Drive, and Grace Drive completed concrete work and the city will be reconstructing and repaving the roadway in the next few weeks.

Rasimowicz also added that a bid for the reconstruction of the Sixth Street tennis courts has gone out and they will look to award the bid at the next city council meeting.

All council members were in attendance for the meeting. The next city council meeting will be held on June 15th at 7:00 p.m.

**Photo of Plans by Joseph L. Kuchie*

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**
Oficina 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

**Perth Amboy
City Council**

**Continued From Page 1*

still available. We are short on the amount of parks in the City. We have a young population and our youth sports are growing. We don't have the money, but the County does. We had grant money to do a study that showed that we need more parks. Between the Harbortown Property and here and Middlesex College, we need more space. Would you rather just have another eyesore? I just do what's best for the youth and the families. They're still looking at remediation on that site (Duane Marine). Families tell me that they need facilities for sports. Artist rendering should be forthcoming in the fall. We told the Freeholders that we need more parking for the county park. The park is for the residents and the College can use it."

Councilman Joel Pabon was absent at the 5/9/16 Caucus Meeting and 5/11/16 Council Meeting.

The next City Council Meeting is Wednesday, May 25, 2016 at 7 p.m. City Hall Chambers.

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

**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

**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

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!

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)

PERTH AMBOY

**RANDY CONVERY
JUNIOR IGLESIA
TASHI L. VAZQUEZ**

— FOR BOARD OF EDUCATION 2016 —

**TIME TO COMMUNICATE,
TIME TO RESTORE TRUST, AND
TIME TO COMMIT TO PUTTING
*our Children First!***

VOTE TUESDAY NOVEMBER 8, 2016

Paid for by Friends of
Convery, Iglesias and Vazquez

STRONGER TOGETHER

LOCAL PERSPECTIVE

EDITORIAL

Honoring Fallen American Heroes in the USA & Abroad

Normandy American Cemetery
*Photo Courtesy of www.abmc.gov

We decided to do something a little bit different this year. About 7 months ago, my friend Jeff who lives in Arizona sent me a YouTube video which showed another country having a huge Memorial Day Celebration remembering American Fallen Heroes.

I tried desperately to Google that video, but came up short. I do remember when we were looking up the history of Perth Amboy's WWII Congressional Medal of Honor Recipient (who Sadowski Parkway is named in his honor) Sgt. Joseph Sadowski that I came upon a YouTube video (posted by Matthew Hermes) showing Sadowski being honored with a Memorial in France. Colonel James (Jimmie) Leach who knew Sadowski personally and was the commander of Company B, 37th Tank Battalion at the time of Sgt. Sadowski's death, spoke at the ceremony.

Follow this link to the YouTube video: https://www.youtube.com/watch?v=K5hwORf09Nc&feature=youtu_gdata_player

After seeing this video, I was curious to see how many other countries have memorials or cemeteries honoring American Fallen Heroes.

What I came up with was very moving. In the United States, we have many ceremonies nationwide honoring those who made the ultimate sacrifice. Unfortunately as with other patriotic holidays, it has become very commercialized with big sales.

The following information is from <https://www.abmc.gov/cemeteries-memorials>

The American Battle Monuments Commission administers,

operates and maintains 25 permanent American military cemeteries and 27 federal memorial, monuments and markers, which are located in 16 foreign countries, the U.S. Commonwealth of the Northern Mariana Islands, and the British Dependency of Gibraltar; three of the memorials are located within the United States. These cemeteries and memorials, most of which commemorate the service and sacrifice of Americans who served in World War I and World II, are among the most beautiful and meticulously maintained shrines in the world.

The Following Information is from an article: Overseas burial grounds honor fallen Americans By Michael Luongo, Special to CNN *The ABMC was created by Congress in 1923. Foreign Cemeteries for American Military Members existed earlier, but most conflicts before them were fought at home or incurred fewer casualties.*

France has the most at 11, Belgium 3, the United Kingdom and Italy 2 and Luxemburg and the Netherlands 1. Other Cemeteries include: Mexico City, Panama, the Philippines etc. A new memorial opened up in South Korea in 2013.

For a complete list of military cemeteries unkept by the ABMC go to the following information is from <https://www.abmc.gov/cemeteries-memorials>.

I want to thank ABMC for maintaining these important memorials worldwide.

Remember Our Fallen Heroes especially on Memorial Day, Monday, May 30th and year round. **C.M.**

THE COMMUNITY VOICE

It Can Happen Here!

Venezuela is falling apart big time, with long food lines and limited use of electrical power. Crime has gone up with robberies and looting. The food stores plus the murder rate has skyrocketed because of those helpless people. The inflation rate has quadrupled and made it harder to buy anything. This

what happens when the Venezuelans were sleeping and letting the corrupt Government do as they please.

Can the military overthrow the Government or a people revolution? We hope that many Americas are watching this carefully. What's happening in Venezuela CAN HAPPEN IN THE USA! TRUST ME. In fact, look what happened in Puerto Rico. The Island is broke with a \$70 billion

dollar debit and why? Because a group of people were asleep in an office and one big major bank will fall because of this. Now, who gets the blame? I think it's time to WAKE UP before the elections start. So when you go to vote for the next Mayor or President, make sure you do your homework before pressing the button.

Orlando "Wildman" Perez.

Thank you from Jammin for Jaclyn

From all of us at Jammin for Jaclyn, we want to say THANK YOU. Honestly, thank you just does not seem like enough. We had hundreds of people come out to the 3rd annual Jammin for Jaclyn Benefit Concert this year in support of Wyatt Scott. Wyatt is two years old and has Neuroblastoma Cancer. More

than 20 sponsors supported the event, we had 10 musical acts and dozens of food establishments donated an incredible amount of food. The hall was filled with love and support. Once again, it was an incredible evening. We love and appreciate each and every one of you for your help because there are just too many names to list here. Please go to our Jammin for Jaclyn Facebook page to see the complete list of our support system and the history of how the Jammin for

Jaclyn Benefit Concert came about. Please remember that we are here to help members of the community who are in need due to illness. The continued community support enables us to hold Jammin for Jaclyn Benefit Concert every April. Please continue to pray for Wyatt and again, Thank you so much for your support. We look forward to another successful event next year!

Denise and Ron Morgan
Jammin for Jaclyn Founders

Let's Stop the Insanity and Bring Back Common Sense

Just when I thought that the insanity in this country had reached its peak I find that I was wrong yet again. I'm talking about this bathroom battle that has been getting so much attention lately.

When I first heard about this thing with the bathrooms in North Carolina I thought that the controversy was about transsexuals being able to use the bathroom of their sex. What's the big deal I thought? If you have one, you use the men's room, if you don't, you use the ladies room, case closed. That is not the case it seems. The law, and subsequent lawsuits, are based around transgenderism.

Personally I thought transsexual and transgender were the same thing, they are not. Transsexual is a clinical term, whereas transgender is a social and political one.

A transsexual feels as though they are trapped in the body of the opposite sex and want to physically change their bodies.

Let's take a male to female, (MTF), transsexual. They will undergo extensive hormone and psychological treatments. Two years are spent in the preoperative transitional state.

Which basically means they look and act like a female, but the package has not left the post office yet. If after two years of living as a female they feel this is what they really want, they go for the surgery to make the transformation.

The first and most famous transsexual, that is until recently, was Christine Jorgensen back in 1952. I remember watching her on the Joe Pyne show in the sixties. Back then it was viewed as a novelty by most and not given much thought.

Transgender, on the other hand, is a state of mind. It includes, but is not limited to, transvestites and people who play with gender expression for any purpose what so ever, big difference.

Where were you liberals when I was in high school? Man, I could say I was identifying as a female and walk right into the girls' room. I probably would have been suspended and my father would have been called to school, and if they told him why I was suspended he would probably have brought an "ass kicking" with him. But that was when parents didn't put up with nonsense. And that's what this whole bathroom thing is, nonsense.

Let me be clear. I have no problem with the LGBT community. I feel that a person's sexual preference is none of my business. If you want to

be gay, be gay. If you want to marry a person of the same sex, knock your socks off. But if you want to share the same bathroom with my young niece or someone else's granddaughter, that's where I draw the line.

It seems as though when some politicians want to dump money down some educational rat hole or attack the second amendment it becomes an issue about the children. "Oh think of the children", "it's for the safety of the children", "Oh the poor children" will be chanted over and over again till they get their way. Well where is the concern for the children now. Passing a law that allows transgenders to use the bathroom of their choice will open the door for any pedophile, pervert, and rapist to walk through. Some will probably say, "You don't know that". Well yes I do, it will happen a sure as Carter has pills.

I have to wonder about the mindset of the politicians who are jumping on this bandwagon. What are you thinking? Maybe you've been in office too long and need a vacation.

Stop expending all this energy on nonsense and apply it where it is needed. For instance, getting people who are still homeless after "Super Storm Sandy" back in their homes.

Joe Bayona

Keep those Letters Coming! We Love to Hear From You! E-mail letters to the editor to amboygardian@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.

THE 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
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

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	
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.
MON. Jun. 6	City Council, Caucus, 4:30 p.m. City Hall, High St.
WED. Jun. 8.	City Council, Regular, 7 p.m. City Hall, High St.
TUES. Jun. 14	Library Board of Trustees, 5 p.m. Library, Jefferson St.
THURS. Jun. 16	Board of Education, 6 p.m. PAHS, Eagle Ave.
South Amboy	
WED. Jun. 1	City Council, Business, 6 p.m. City Hall, N. Broadway
WED. Jun 15	City Council, Regular, 7 p.m. City Hall, N. Broadway
MON. Jun. 27	Board of Education, 6 p.m. Middle/High School Cafeteria 200 Governor Hoffman Plaza

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

**Help Wanted
The Barge Restaurant**

201 Front St., Perth Amboy
Experienced Servers,
Must Work Lunches and Weekends
Experienced Part Time Prep Cook, Must Work Weekends
Call Alex: 732-442-3000

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

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.

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

BAYSIDE CREAMERY

Serving Over 32 Flavors of Hershey's Premium Ice Cream

Monday- Thursday
1:00 p.m. - 9:30 p.m.

Friday- Sunday
1:00 p.m. - 10:00 p.m.

*Enjoy Delicious Ice Cream by
Our Beautiful Historic Waterfront*

273 Front Street
Perth Amboy, New Jersey
732-442-7200

Lic# 11917
PLUMBING & HEATING LLC

10% Off Any Service Calls
\$25 Off Any Water Heater Installation
\$200 Off Any Boiler Installation
15% Off for Senior Citizens
*****With This Ad*****

570 Amboy Avenue • Woodbridge, NJ 07095

- REPAIRS
- HOT WATER HEATERS
- BOILER INSTALLATIONS
- BATHROOM & KITCHEN REMODELING
- SEWER & DRAIN CLEANING
- SUMP PUMPS

ED ORTEGA
(732) 826-4073
(732) 218-8262
ortegaeddie71@yahoo.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.

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

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.

Book Sale

*Friends of Sayreville
Public Library*

SAYREVILLE - June Book Sale at Sayreville Free Public Library, 1050 Washington Road, Parlin on Saturday, June 11, 2016 and Sunday, June 12, 2016 from 1:00 p.m. to 3:30 p.m. \$10 for bag or \$15 for box (Must use bags/boxes provided)

NEW! Sunday, June 12, 2016 at 3:00 p.m. Not for Profit and Teacher Appreciation ~Books and Media FREE of charge (Must provide ID).

Knitting Club

SOUTH AMBOY - There will be a Knitting Circle on the first and third Tuesday each month at 6 p.m. at the Dowdell Library, 100 Harold G. Hoffman Plaza, South Amboy. Teens & Adults. For more info call 732-721-6060.

**Integrated
Wellness Center
Regenerative Cell
Treatment
Now Offering
Revolutionary
Alternatives for
Joint Pain**

Press Release 5/20/16
PERTH AMBOY — Mitruska Integrated Wellness Center has entered into a partnership with the Stem Cell Institute of America to offer advanced options to treat chronic joint pain.

“We always strive to be ahead of the curve with the newest procedures to offer our patients the most advanced alternatives to simply treating symptoms or resorting automatically to surgery.” – Dr. Daryl Susan Mitruska, D.C., Clinic Director

Regenerative Cell Treatment has unlimited potential to actually regrow joint cells and tissue that have been lost. No longer do patients have to accept a predetermined fate of endless, unnecessary pain or inevitable surgery. Those suffering from long-lasting joint pain should consider all of their alternatives, not just those of medications that mask the symptoms and come with numerous side effects or surgeries that carry high risks and are quite painful.

The center’s first FREE informational dinner seminar to introduce the new program will be offered on Tuesday, June 14, 2016, at 6:30 p.m. RSVP required and limited to 20 registrants. To register, call 732-324-4300 or visit us online at www.mitruskawellness.com.

If you would like more information about this topic, please contact Marketing at 732-324-4300 or email at ericaf@mitruskawellness.com. You may also get more information at www.mitruskawellness.com & <http://www.americastem.com/>

**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.

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

*Salute the men and women of our
armed forces who have valiantly
risked their lives for the freedom
we enjoy today.*

**City of Perth Amboy
Mayor Wilda Diaz
and the
Perth Amboy Veterans**
Invite you to

MEMORIAL DAY PARADE & CERMONY
Monday, May 30, 2016

Rain Location: Alexander F. Jankowski Community Center, 1 Olive Street

PARADE

10:00 a.m. begins at the Raritan Bay Area YMCA
357 New Brunswick Avenue

CEREMONY

11:00 a.m. at the Veterans’ War Memorial
Sadowski Parkway

LIGHT LUNCHEON

12:00 noon at the American Legion Post 45
530 Smith Street

Now Hiring!!!
Career Information Night
*Enter the mortgage industry full or part time!
In house licensing courses and career positions available.*

Weekly Event! **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

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

Chris Caggiano

**Check the Amboy Guardian
Website for Any Updates
www.amboyguardian.com**

Saturday, June 4 12-7pm

FESTA DI SAN ANTONIO

Good Shepherd Parish @
Most Holy Rosary Church
625 Florida Grove Rd., Hopelawn, NJ
Msgr. Gambino Hall – Elevator Service Available
732-826-4859 goodshepherdpanj.org

Italian Food & Desserts
(Eat In/Take Out)

Benvenuti • Raffles
• Games & Activities for Kids

Please bring a non-perishable food item for donation to the parish food pantry

FREE DRAWING

Bring This Coupon for a chance to win a restaurant gift certificate * Drawing at 6:30p

Name _____
Address _____
Phone # _____

Festa di San Antonio (AG)

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

Gardenia limo

From 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 to/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

WWW.AMBOYGUARDIAN.COM

Festa di San Antonio

HOPELAWN - Good Shepherd Parish at Our Lady of the Most Holy Rosary Church, 625 Florida Grove Rd., in the Hopelawn section of Woodbridge will be hosting its annual Festa di San Antonio Saturday, June 4 from Noon to 7 p.m. in Msgr. Gambino Hall. The day will include Italian food and desserts (eat in/take out), raffles, activities and games for children and more. Elevator service is available. Festa goers are asked to bring a non-perishable food item for donation to the parish food pantry. For information call (732) 826-4859 or visit goodshepherdpanj.org.

Whether you call it sauce or gravy come on by and enjoy some food, fun and fellowship.

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 12:00 Noon - 1:30 p.m. All questions will be answered. Everyone is invited to ask.

Puerto Rican Festival

PERTH AMBOY - The Puerto Rican Festival take place on June 10th, 11th and 12th at Rudyk Park. For more info call 848-250-8575 or 732-925-0488.

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.

Healthcare Provider CPR Class

PERTH AMBOY... Raritan Bay Medical Center, a member of the Meridian Health family, is providing an American Heart Association Healthcare Provider CPR class Wednesday, June 1, 6:00 p.m. to 10:00 p.m., at the Raritan Bay Area YMCA, 357 New Brunswick Ave., Perth Amboy, NJ. Participants will receive certification in CPR for adults, infants and children and learn about ventilation devices, automated external defibrillators and how to clear an obstructed airway in responsive and unresponsive patients. Cost is \$80 per person. Make checks payable to Raritan Bay Medical Center. Registration required, call 1-800-DOCTORS. (1.800.362.8677)

Preparing for the Festa di San Antonio
*Photos by Toni Gianfrancesco

Send Your Events to:
AmboyGuardian@gmail.com

Unique Effort between Dep, USDA Under Way to Preserve Historic Tree in Perth Amboy, Middlesex County

English Elm's Seeds to Be Sent to Colorado Repository For Cryogenic Storage, Genetic Research to Ensure Species' Survival

Bill Lindner, DEP's CCI Lead for Perth Amboy

Alec McCarthy and Gary Nevalo speak about preserving the tree

Mayor Diaz poses for a photo by the Historic Elm Tree

Press Release 5/10/16

TRENTON/PERTH AMBOY – A Department of Environmental Protection program that identifies redevelopment opportunities in New Jersey's urban centers, is looking to the future to preserve an important part of Perth Amboy's history – a 200-year-old English elm tree in front of City Hall, Commissioner Bob Martin announced today. In February, a representative with the DEP's Community Cooperative Initiative (CCI), who was working with Perth Amboy on various redevelopment projects, became curious about the aging and ailing tree and took it upon himself to begin researching ways to preserve it. CCI works to identify and promote environmental protection and redevelopment projects, as well as improve the quality of life in Camden, Perth Amboy and Trenton.

"Perth Amboy's English elm tree is a testament to New Jersey's rich history, and a symbol of both strength and pride when communities take care of our precious natural resources," Commissioner Martin said. "It is heartening to know that the combination of caring and determination, coupled with today's science and technology, may be able to help save this species of tree and ensure its survival for generations to come."

After hearing about the tree's history and value to Perth Amboy, Bill Lindner, DEP's CCI Lead for Perth Amboy, contacted representatives with DEP's Historic Preservation Office and State Forestry Services to see what could be done to preserve the tree. The tree is well past its maximum life span of 125 years and is in the last years of its life.

DEP's Forestry Services contacted the U.S. Department of Agriculture and is now working with the National Center for Genetic Resources Preservation to collect seeds from the tree. The seeds will be sent to a USDA repository in Fort Collins, Colorado, where they will be cryogenically stored for 100 years. Genetic research and engineering also will be done to determine how to make this tree species and others resistant to disease.

The English elm has a storied history. Perth Amboy resident Thomas Mundy Peterson became the first African-American

William Kurzenberger collects seedlings for cryogenic preservation

to vote in the United States, on March 31, 1870, after the 15th Amendment to the U.S. Constitution granting African-American men the right to vote was ratified a day earlier. Mundy reportedly had stood under the elm tree before entering Perth Amboy City Hall to vote in a local election.

In addition to standing witness to both national and state history through the centuries, this majestic elm has withstood the forces of nature. It has fought off disease multiple times, and survived heavy damage after the Perth Amboy City Hall roof blew off during Superstorm Sandy in October 2012 and hit the tree, requiring the removal of some branches.

The historic elm is a source of pride for Perth Amboy, said Mayor Wilda Diaz. In 2013, the city solicited an expert to access the tree and propose measures to preserve it. With support from the public and City Council, almost \$9,000 in City funds were used to help stabilize the tree and extend its life expectancy by as much as nine years.

"The City of Perth Amboy holds many historic treasures, from the Carnegie Library to the Ferry Slip, and our English elm tree stands to complement the oldest municipal building in continuous use in the nation, City Hall," Mayor Diaz said. "I am pleased to know that this natural piece of history has a chance at revival, because it's certainly worth saving."

Even with the USDA's involvement, DEP will continue pursuing all options to save the tree's genetic history. Tree samples will be taken to the New Jersey State

Forest Nursery in Jackson in an attempt to produce offspring from cuttings and seeds.

"This elm tree has been in Perth Amboy for many and we understand its significance to the community and state," said John Sacco, Assistant Director of Parks and Forestry/State Forester. "We are dealing with a very old tree and are trying as many options as possible to do everything we can to preserve it, which is why this collaboration with the USDA is so vital. New Jersey's trees not only provide us with shelter and wildlife habitat, often, as in Perth Amboy's case, they can be the focal points and sources of pride for our communities."

The role of CCI in Perth Amboy, as well as in Camden and Trenton, uses a single DEP point of contact to bring innovative solutions to these urban centers' complex environmental challenges. In 2013 the Christie Administration, with partner agencies in Camden, launched a series of projects to address environmental, health and quality of life issues. The success of that program led to the August 2015 creation of the Community Collaborative Initiative and expansion to include Perth Amboy and Trenton.

For more information about New Jersey State Forestry Services, including the New Jersey Forest Nursery in Jackson, visit: www.forestnursery.org

For more about the U.S. Department of Agriculture's National Center for Genetic Resources Preservation, visit: www.ars.usda.gov/main/site_main.htm?modecode=30-12-30-05

Mayor Diaz speaks with the Arborists

Group photo

Perth Amboy's Historic Elm Tree *Photos by Paul W. Wang

Cinco De Mayo Celebration,
La Terrazza Cubana Restaurant, Perth Amboy 5/5/16
**Photos by Carolyn Maxwell*

Basic Newborn Care Class

PERTH AMBOY - Raritan Bay Medical Center, a member of the Meridian Health family, is providing a Basic Newborn Care Class, Thursday, June 2, 6:00 p.m. to 9:30 p.m. at the Raritan Bay Area YMCA, 357 New Brunswick Ave., Perth Amboy, NJ. Attendees will learn diapering, feeding, sleeping habits and CPR from an experienced registered nurse. Cost is \$50 per couple. Registration required, call 1-800-DOCTORS.

Healthy Eating Lectures/Cooking Demos

OLD BRIDGE - Raritan Bay Medical Center's Institute of Weight Loss, a member of the Meridian Health family, is presenting free Healthy Eating Lectures/Cooking Demos on Wednesday, June 1, 5:30 p.m. to 6:30 p.m. at its Old Bridge location, Suite 404, Medical Arts Building, adjacent to the hospital on Ferry Rd. between Routes 9 & 18. For more information, call 1.855.TIME.4.ME (1.855.846.3456).

+++ IN MEMORIAM+++

PETER LAMPRINOS - 1943
 CHARLES SPRINGER - 1944
 NORMAN J. REICK - 1950
 GEORGE KELLY - 1953
 HARRY EVANELLO - 1954
 STEPHEN J. SARNECKI - 1958
 JOHN J. NARTOWICZ - 1959
 JOHN G. HODLE - 1962
 MICHAEL SABLE - 1964
 STEPHEN KUSHNER - 1964
 ANTHONY ROSATO - 1966
 BERNARD L. SCHWARTZ - 1966
 ROBERT KENZENKOVIC - 1970
 FRANK L. AMBROSE - 1971
 RICHARD P. ZALESKI - 1973
 JAMES E. KELLY SR. - 1973
 LOUIS W. HUBNER - 1979
 FRANK J. SZEG SR. - 1979
 HARRY PERO - 1979
 LESTER OROS - 1981
 JOSEPH G. MARCINCAK - 1986
 WILLIAM J. BORUSOVIC - 1987
 ANTON L. DE TORO - 1987
 WILLIAM J. BIRARDI - 1989
 JOHN P. O'DOWD - 1991
 MICHAEL BRADY - 1992
 FRANK A. BERECSKY - 1993
 STEPHEN B. SABINE - 1997
 STEPHEN BACKAS JR. - 1998
 BENJAMIN F. SERES - 1999

HARRY SPRINGER - 2000
 COLEMAN D. LYONS - 2001
 THOMAS L. COTTRELL - 2001
 LEO DALTON - 2001
 ROBERT A. ANDRYSZEWSKI - 2002
 DOMINCK P. CHIERA - 2003
 STEPHEN ELKO - 2003
 DOMINICK PULEIO - 2004
 FRANK DE TORO - 2004
 MICHAEL PAULINETZ - 2005
 RICHARD R. TAUBER - 2006
 VICTOR HUBNAR - 2007
 GABRIEL KOZMA - 2007
 RAYMOND KEARNEY - 2007
 JOHN WAGEMAN SR. - 2007
 JAMES RENDER - 2008
 JOHN LYONS - 2009
 JOSEPH DIAZ - 2009
 FRANCIS LYONS - 2010
 THOMAS J. LYONS - 2010
 DONNIE J. MASCARITOLA - 2011
 LEONARD J. GOUGEON - 2011
 EDWARD KAMINSKI - 2011
 KENNETH YUSKO - 2013
 MICHAEL TIRPAK - 2013
 JOHN V. BURNS - 2013
 JACK CERULO - 2013
 DAVID CARREAU - 2014
 HARRY KOONS - 2014
 DONALD MITRUSKA - 2015

+++MAY THEY - AND ALL OUR FORMER MEMBERS - REST IN PEACE +++
THE HUBS, INC - FOUNDED 1938

*Go to www.amboyguardian.com
 for the Latest Breaking News*

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@perthamboyha.org

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

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.

Arts Festival Returns to Perth Amboy Waterfront on Memorial Day Weekend

Press Release
PERTH AMBOY - The City of Perth Amboy, Honorable Mayor Wilda Diaz, is pleased to announce that the popular, "Waterfront Arts Festival" will take place on Memorial Day weekend Saturday, May 28rd 2015 from 12:00 p.m. to 4:00 p.m. (Rain Date Sunday May 29th). The festival will feature art, music and food along Perth Amboy's beautiful and historic waterfront.

The Waterfront Arts Festival will feature more than 35 local and regional artists and artisans displaying and selling original artworks and hand-made goods. Original art on display will include paintings, sculpture and photography. Artisans will be selling hand-made jewelry among other goods.

Festival attendees will be treated to 4 bands taking the stage throughout the day playing reggae, rock, folk, jazz and acoustic music as well as a host DJ.

A family-friendly food court will be located at the Festival and will feature several local eateries and food trucks.

The Festival will also feature arts and crafts activities for children.

The Perth Amboy Waterfront Arts Festival remains a free event for Artists and attendees. It showcases a wide variety of artists, musicians, performers, local businesses and sponsors at the scenic and historic Perth Amboy Waterfront. The organizers for the event are the Perth Amboy Arts Council and the Perth Amboy Department of Recreation.

Display and performance areas will be located at: Sadowski Parkway and High Street, Perth Amboy, NJ (GPS 97 Sadowski Parkway)

For more information visit the Perth Amboy Waterfront Arts Festival Facebook Page.

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

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.*

On May 23, 1941, the Germans consolidate their hold on Maleme, Crete, and its airfield, sending in artillery equipment and fighter planes. In the Denmark Strait (between Iceland and Greenland), the British cruisers *HMS Norfolk* and *HMS Suffolk* spot *Bismarck* and *Prinz Eugen*. British shipboard radar assists in tracking the vessels.

At 5:52 a.m. on May 24, *HMS Hood* — known as “The Mighty Hood”, one of the world’s largest and most powerful warships, and the pride of the Royal Navy — opens fire on *Bismarck* and *Prinz Eugen* in the Denmark Strait, joined by the battleship *HMS Prince of Wales*. Ten minutes later, a shell from *Bismarck* hits *Hood* near her after ammunition magazines and *Hood* explodes, sinking in less than three minutes. Of *Hood*’s complement of 1,418, only three crewmen survive. *Prince of Wales*, badly damaged by the concentrated fire of the two German vessels after *Hood*’s sinking, makes smoke and speeds away. The Germans do not follow, obeying orders to avoid engaging if possible. Off the coast of Sicily, the British submarine *HMS Upholder* sinks the Italian troopship *Conte Rosso*, killing 1,300.

The next day, May 25, the British are frustrated as they search futilely for the whereabouts of *Bismarck* and *Prinz Eugen*, which, unbeknownst to the British, have split up. *Bismarck*, however, breaks radio silence to report in and the signal is picked up by British direction-finding equipment. Unfortunately, *HMS King George V* and *HMS Rodney*, in pursuit, are both low on fuel and have no hope of catching *Bismarck* unless the German vessel can somehow be slowed.

On May 26, a British Catalina flying boat spots *Bismarck* about 700 miles from the port of Brest, Occupied France. Later that evening, the British aircraft carrier *HMS Ark Royal* — the only vessel close enough — launches 15 Fairey Swordfish torpedo bombers that attack *Bismarck* and cripple her steering, practically bringing her to a halt. Hours later, five British destroyers arrive and during the night continually harass the German vessel — able to move only in wide circles — with gunfire and torpedo attacks.

On the morning of May 27, the battleships *HMS King George V* and *HMS Rodney* and the heavy cruisers *HMS Dorsetshire* and *HMS Norfolk* arrive on scene and engage the crippled *Bismarck*. After two hours of shelling and torpedo attacks, *Bismarck* sinks. Of her crew of over 2,200, only 114 survive. On Crete, the Germans take two inland towns. The Allies, now split, are moving in a somewhat disorganized manner toward Sfakia, on the south coast, for evacuation to Egypt. Along the Egyptian border with Libya, Rommel has reinforced his troops, and his two panzer divisions retake the Halfaya Pass. In Washington, spurred in part by the sinking of the U.S. vessel *SS Robin Moor* (on May 21), President Roosevelt declares an “unlimited national emergency,” stating: “what started as a European war has developed as the Nazis always intended it should develop — into a world war for world domination.”

By May 28, the 20th Indian Brigade has advanced from Basra to Ur, in Iraq, but is stalled awaiting repairs to damaged roads and railroads. On Crete, the Allies fight a number of rearguard actions to cover their retreat to the beaches at Sfakia, where they begin evacuating the island.

At Sfakia, Crete, the destroyer *HMS Hereward*, engaged in evacuating Allied troops, is sunk by the Luftwaffe during an air raid on May 29 with a loss of 76 lives. Italian torpedo boats rescue 89 crew members from the water and take them prisoner.

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.

www.amboyguardian.com

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.

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.

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

Woodbridge Film Festival

WOODBRIDGE - The Woodbridge Artisan Guild presents the first annual Film Festival on Saturday, May 28, 2016 at the WAG Gallery, 101 Main Street, Woodbridge, NJ 07095. Doors Open 6:30 p.m. Showings begin at 7:00 p.m. Featuring films from local directors: • Matt Bastos • Folake Ayiloge • Munirah Bishop. Come out to support this exciting new event in our town! Watch beautiful films created by diverse filmmakers from central New Jersey. There will be opportunities to discuss the films with these up and coming directors making this an excellent event for anyone interested in the expansive world of filmmaking. For more info call Festival Coordinator: Samantha Huryk 732-634-1474.

Pet of the Week

Dante is a sweet little champion cocker spaniel. He has a great temperament. Everyone around the waterfront knows and loves Dante. Liz

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.

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.

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

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.

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.

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.

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.

3D Printer News

SOUTH AMBOY - Every Thursday from 6 p.m. -7:30 p.m. at the Dowdell Library, 100 Harold G. Hoffman Plaza, South Amboy, adjacent to South Amboy Middle High School. Stop in and watch our 3D Printer In action! New design every week! For more info call 732-721-6060 or email comments@dowdell.org or go to www.dowdell.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 June 18- Joseph Frame plays Brazilian Jazz; July 16 - Knottyrocker play Roots Punk; Reggae; Aug 20 - Devito & Jenique play Spanglish Sea Shanties.

Senior Scene Happenings

- Perth Amboy**
 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.
 MON. May 30 St. James Golden Girls, 10 a.m., Fellowship Hall, Commerce St.
 TUES. May 31 Holy Spirit Seniors, 12:30 p.m., Church Hall, Brace Ave.
 • Market Square Seniors, 1 p.m., Presbyterian Center, Market St.
 WED. Jun. 1 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.
 • Holy Trinity Seniors, 1 p.m., Church Hall, Lawrie & Johnstone St.
 THURS. Jun. 2 The Cathedral International Seniors, 9:30 a.m., Family Life Center, Madison Ave.
- South Amboy**
 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.
 MON. Jun. 27 Sacred Heart Seniors, 12 Noon Memorial Hall, Wash Ave.

Answers From Puzzle On Page 15

LOOKING BACK

PERTH AMBOY - Veterans of Foreign Wars in a parade.

**Photo Courtesy of Perth Amboy Free Public Library*

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

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!

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 Suit 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
Help Wanted	Solid Oak Coffee Table \$75; Oak End Table \$50 732-570-9732	Singer Machine Model 223 - \$50; Singer Model 626 - \$60 - 732-753-9935
Manicurist - Full or Part Time; Experienced Preferred or will train; VIP Nails, Hazlet; Call 732-335-0555	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
For Sale	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
Hoover Carpet Cleaner Machine - Five Scrubbing Brushes - Like New \$50 732-236-4479	Two Medical Crutches \$50; Two Ice Chests \$10 Ea. 732-676-3313	Thatcher for Snapper Power Lawn Mower Good Condition \$20 732-826-8522
Lounge Chairs - 2 Adult, 2 Child, Vinyl/metal frame \$20 732-283-0975	Microwave Oven 1250 Watts - Mint Condition Medium Size \$35 732-721-4477	10 Piano Keyboards \$50 each, piano stands \$20 each. 732-881-0434
Radio Control Truck - Duratrax - \$50 - Steven 732-316-2148	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
Exercise Machine Adjustable Tension, Originally \$450 - Like New \$45 - 732-325-5293	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
Nuwave Oven \$50 - 732-354-1249	Vita Master Dual Action Exercise Bike \$35 732-727-8417	Excellent Condition Futon Brown with Storage underneath \$75 or B.O. 732-895-4542
Tonka Carnation Milk Truck Ex. Cond. 1950's \$75 732-381-5854	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
Speakers Cerwin-Vega MX250 Watts - 250 Max, Sensitivix 107db \$75 Call Jerry - 732-425-1394		

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.**

Cost \$10.
Pre-payment required.

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.

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

Prayer To St. Clare	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 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 Ike's monogram
- 4 Mirthful laugh (2 wds.) /
- 8 Sci. room
- 11 Currency unit in France
- 13 "Famous" cookie maker
- 14 "Are you a man ___ mouse?" (2 wds.)
- 15 Playwright Coward
- 16 Rents out
- 17 Four-star officer (abbr.)
- 18 Branding tool
- 20 Moved upward
- 22 Bread units
- 25 Caustic cleanser
- 26 Bancroft and Baxter
- 27 Detest
- 31 Natalie Cole's father
- 32 Chinese chairman
- 33 Pig's digs
- 34 Prepared for prayer
- 37 Appreciate highly
- 39 Opposite of pos.
- 40 Police warnings
- 41 Chinese bells
- 44 Serve
- 45 Abel's mother
- 46 Comparative word
- 48 Native minerals

DOWN

- 1 Lion's home
- 2 Twosome
- 3 Poetic "before"
- 4 Angels' circlets
- 5 Hymnal word
- 6 Smoldering
- 7 Analyzes minerals
- 8 Company's identifying symbol

- 9 Greek war god
- 10 Curse
- 12 Martini garnish
- 19 Home (abbr.)
- 21 Dem.'s opponent
- 22 Skinny and tall
- 23 "___ Island with You" (2 wds.)
- 24 Gambling stake
- 25 Feline zodiac sign
- 27 Papa
- 28 Capri, e.g.
- 29 Flabbergast
- 30 Tornado middles
- 32 Actress Foster
- 35 Liverpool's

- locale (abbr.)
- 36 ___ Flatt of country music
- 37 Wine, in Parea
- 38 Passion
- 40 Smell or taste
- 41 Actor Richard of "Sommersby"
- 42 Speedway shape
- 43 Hairdo holders
- 44 Infield cover, for short
- 47 "Bali ___"
- 49 River (Sp.)
- 50 Pointy-eared sprite
- 51 Ensemble

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 - Large two family all separated utilities, great investment, hospital section and much more. **\$295,000**

PERTH AMBOY - Large warehouse space, many possibilities, Tenant is responsible for all due diligency with zoning and C/O. and all repairs. **\$1,400/Mo Rent**

WOODBIDGE - This is a great affordable single family all redone needs some TLC. **\$179,900**

PERTH AMBOY - VERY STABLE BUSINESS!! Up and Coming for more than 3 years! This is a perfect opportunity to be your own boss and start your business!! Located in the heart of Perth Amboy! It comes with more than 20K worth of inventory! **\$35,000**

PERTH AMBOY - WANT TO BE YOUR OWN BOSS? THIS IS AN UNIQUE OPPORTUNITY TO OWN A TURN KEY OPERATION OF WELL ESTABLISHED AUTOBODY SHOP IN THE HEART OF PERTH AMBOY. ALL EQUIPMENT IS INCLUDED. SPACE FOR 30+ CARS TOTAL EXPENSES ABOUT 19K. **\$400,000**

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

PERTH AMBOY - Great Investment needs some TLC 4 family in front and single family in rear. 4 units are rented for \$800.00 each Mo to Mo. Owner pays water and heat. 5 electrical and gas meters. In-ground in use oil tank. **\$324,900**

DUNELLEN - Buyer resp. for C/O, Smoke and termite cert. and/or inspection. Property is being sold as is. **\$225,000**

CARTERET - AS IS SALE. BUYER RESP. FOR ALL CERTS. AND INSPECTIONS. **\$215,000**