

Fireworks Spectacular
Monday July 3, 2017

THE
Weekly Newspaper

COMPLIMENTARY
UP TO 10 COPIES/\$1 EACH ADDITIONAL

AMBOY GUARDIAN

• VOL. 7 NO. 11 • 732-896-4446 • P.O. BOX 127 • PERTH AMBOY • NJ • 08862 • WEDNESDAY, JUNE 7, 2017 •

Asking for Answers

5/24/17 Council Meeting

PERTH AMBOY - Resident Stanley Sierakowski had a question related to R-220-5/17 - Awarding a contract for Stop Loss Insurance to Berkley.

Stanley Sierakowski questioned the Council to see if they even heard about the insurance company. "Our main insurance carrier (Fairview) is very heavily Democratic. For you (the Council) to get 5 identical bids is impossible. How is this contract structured. There are no details."

Sierakowski then questioned R-214-5/17 Authorizing the proper City Officials to execute a contract with Sheltered Hearts in the amount of \$24,750. This resolution was voided. This resolution was tabled by B.A. Adam Cruz because it needed to be approved by HUD.

"The woman who requested this money just wanted to renovate the house."

Sierakowski said, "It should have been voided because the entity (Sheltered Hearts) wanted a \$24,750 grant regarding a CDBG grant." Department of Housing and Urban Development. The woman who came here AC couple of years ago to renovate the house and charge people \$500 for the services provided. It was the right decision to void it."

Sierakowski also advised the Council to void R-220.

Resident and President of Perth Amboy Artworks Committee, Caroline Pozzycki-Torres was glad to report to the Council that there was a quick resolve to the problem she was having with the change of date with the kickoff to her Ferry Slip Museum Concert Series. "The launch will be July 8 and I can use the City logo (on my advertising material). I was also reimbursed for the canceled June event and perhaps the application forms for any entertainment events that take place can be revised with clarity. I'm happy to move on and I'm grateful for all the help; I received.

Resident Ken Balut came up to speak about Communication No. 10.

Council President William Petrick asked the Business Administrator to provide the Council with copies of all incident reports regarding the Puerto Rican Festival (2016) and the Ferry Slip Music Events (2016) Balut said, "All festival incidents should be recorded."

He then went on to R-211- Authorizing a release in the matter of DeSantis Construction vs. The City of Perth Amboy in an amount not to exceed \$44,406.90"

He questioned: "What kind of ruling was for this money?"

R-224 - Awarding a professional special services agreement to DeCotiis, FitzPatrick, Cole & Giblen LLP for continued legal representations and previously assigned matters which are still pending in amount not to exceed \$115,000.

Balut reminded the Council, "When the former Law Director (Arlene Quinones) was here, she said she was supporting the Mayor's Ticket. Quinones had her picture of some of the Mayors campaign literature. \$100,000 of campaign money is uncounted for. Did you (any Council Members) accept any money from Fairview or Berkley Insurance? Your silence said you did. Almost a half million dollars in contracts were awarded. A former contractor is sitting in jail right now. I got all the campaign literature right here."

Councilman Fernando Irizarry responded to Balut's comments about a person last name of Ferraioli who has made campaign contributions to the Mayor's ticket or whom she has supported. "That person (Ferraioli) is not related to the City Auditor and we know it! The complaint that you (Balut) are referring to was in 2013."

Resident Vince Mackiel had a question about R-218-5/17 regarding the NJDEP Green Acres Program dealing with a major diversion of certain park lands in connection with the Buckeye Partners L.P. Pipeline Project for \$855,000.

Mackiel asked the Council,

"Before anything is done, Chevron and other sites should be mitigated. I understand jobs are important, but partial cleanups are not helping the City. Buckeye will pollute the waters. Parts of Elizabeth and Linden are still contaminated because of the partial cleanup of Exxon."

When it came to voting on agenda items, R-206-R-223 & R-225-R-228 were moved by Councilman Fernando Gonzalez and seconded by Councilman Jelmin Caba. On Resolution R-224, Councilman Fernando Gonzalez asked that it be voted on separately after a discussion. He stated that he would like to review this resolution "Because we may need to return money to the DeCotiis Firm. I want to look at your billing."

B.A. Adam Cruz responded, "The amount awarded to the DeCotiis Firm was brought down to \$150,000. There is money owed to DeCotiis which is \$38,000 for a certain time frame."

Law Director Peter King also commented, "We need a back billing report."

Councilman Fernando Gonzalez responded to King, "If you need to take over, some of the DeCotiis Cases, I need to see what they owe them."

During the last public portion, Resident Stanley Sierakowski told the Council, "You made a multimillion dollar mistake when it comes to replacing lights in the City. You could save money if you use LED lights instead and you should have looked at any State Programs first."

Resident Ken Balut came up to speak, "All white collar jobs got huge raises. The bridge might be a good PILOT but Fehrenbach would never have you (the Council) out of the loop. You have no clue what's going on in the City. When I was on the Council, I received reports from Department Heads. You vote on contracts with zero paperwork. There's

*Continued on Page 2

A Tribute to the Legacy of Thomas Mundy Peterson

Original Thomas Mundy Peterson Medal on Display Highlight of Afternoon 6/3/17

Thomas Mundy Peterson's Medal *Photos by Paul W. Wang

Pastor Anne-Marie Jeffrey with Dorothy Daniel

Mayor Wilda Diaz

John Dyke

Melvina Knight

Anna Daily
*More Photos on Page 19

AUL Student in the Play
Casting the Ballot for Liberty

Summer Fun Insert Inside!

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*

*Now at
NEW LOCATION!*

Phone: 732-442-2500
Fax: 732-442-0114
283 High Street
Perth Amboy NJ 08861

lawyergonzalez283@gmail.com

Kenneth L. Gonzalez, ESQ.

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 9:30am-1:00pm • Sun Closed

**Assumption
Catholic School**
380 Meredith Street
Perth Amboy
AdvanceED Accredited

NOW REGISTERING
PRE-K (4 YR OLD) KINDERGARTEN, GRADES 1 - 8
NOW REGISTERING FOR 2017- 2018

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

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

- BUNIONS
- CORNS & CALLUSES
- DIABETIC FOOT CARE
- FRACTURES
- FUNGUS NAILS

- HAMMERTOES
- HEEL PAIN
- INGROWN TOENAILS
- ULCERS/FOOT WOUNDS
- WARTS

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

Answers

**Continued From Page 1*

\$1.7 million and no paperwork. Deals are being made behind your backs. All the contacts were given to people up in North Jersey."

Resident Jeremy Baratta came up to speak next. He spoke about the trouble of late he's had stemming from his appointment on January 13, 2017 to the Historic Preservation Commission. "On January 18, 2017 I received a letter to sign forms. I then received a letter stating that my term has been suspended. Only the City Council can remove a Commissioner off the HPC. My being on the handicapped parking committee does not make me ineligible to be on the HPC and I would like to be reinstated."

He also mentioned 2 other HPC Members: Eleni Glykis and Anna Daily. "They should also be ineligible based on what was told to me regarding my suspension. Daily is on the Board of Trustees of the Library Board and Glykis is Library Director."

Law Director Peter King responded, "All Members of the HPC must meet qualifications." Baratta responded, "I've heard about this for a month from Mr. King."

Chair of the Historic Preservation Commission Reinaldo Aviles came up to speak about Baratta's plight. "I have issues on how this was handled. I didn't know about this (Baratta's letter of suspension) until I saw Elaine Jasko (City Clerk) about a different matter and she told me. As the chair of the HPC, I should have been notified first."

Jose Amarante who is a member of the Zoning Board of Adjustment stated that he had taken all of the required classes and was sworn in by a Clerk in the City Office but would like to get a signed copy of the oath.

Resident Mark Achamizo was concerned about the large amount of drunk people on Smith Street between 1 a.m. and 2 a.m. "Rector Street is a disaster (part of the street) and I don't drive a jalopy."

During the Council Comments, Councilman Joel Pabon said, "I talked to the Mayor on how you can be unaware of what's going on in town. I road by the Patten School and it's crazy. Cars are double-parked when school is let out. We need to do something to alleviate traffic during that time. The cars even block people's driveways."

Council President Bill Petrick then spoke, "There will be a traffic jam when the Seaman Street School is built by the fire-house/police station. It will be a dangerous situation just like at the Patten School. The BOE Administration Building would have been better suited there and Sayre Avenue for the school."

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

Stop the PAIN!
Get relief without costly & painful surgery.

Before **Stem Cell Therapy** **After**

STEM CELL
INSTITUTE OF AMERICA

Suffer from chronic knee , shoulder, hip or back pain ?
Don't miss our FREE Dinner Seminar to Learn More!

To Register, Call 732-324-4300
or visit us online at
www.theintegratedcenter.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

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

MILITARY VETERANS WHO'VE SUFFERED AN INJURY HAVE MADE ENORMOUS SACRIFICES.

Now, the Wounded Warrior Caregiver Relief Act can help give something back to them, and their caregivers.

The Wounded Warrior Caregivers Relief Act provides a state income tax credit to qualified family caregivers who take care of a military service member who has a disability arising out of service in any war or conflict on or after September 11th, 2001.

According to a recent AARP report, the vast majority of caregivers spend approximately \$7,000 out of their own pockets each year to care for their loved ones. The Wounded Warrior Caregivers Relief Act, which passed through both chambers of our State Legislature with unanimous bipartisan support, has been signed into law by Governor Christie. This new law will help honor the struggles of these veterans and their families by providing them with some modest, yet much needed financial relief.

————— **I ♥ Caregivers**SM —————

**Learn more about the Wounded Warrior Caregiver Relief Act, and
about all the work AARP is doing on behalf of New Jersey caregivers,
by visiting our Facebook page at facebook.com/aarpnj.**

facebook.com/AARPNJ
[@AARPNJ](https://twitter.com/AARPNJ)
aarp.org

Pagado por AARP

AARP[®] Real Possibilities
New Jersey

LOCAL PERSPECTIVE

EDITORIAL

This Was Not the Time

Memorial Day Weekend started off with the Perth Amboy Waterfront Arts Festival which was held on the picturesque Sadowski Parkway on 5/27/17. While there, we ran into people from out of town who said they heard about the Festival on Channel 12 News. They said that in their travels, they've seen the exit sign for Perth Amboy many times, but based decided to visit based on the fun events spotlighted in the news report. They as many others were thrilled to see the Blackhawk helicopter.

Although the skies were overcast and rain was threatening, all the attendees that we saw were having a great time as well as the vendors.

As with a lot of festivals that happen around election years, politicians would mingle with the crowd along with their staff who distribute various political literature. That is expected.

But, what we don't like are when politicians overstep their boundaries and wear out their welcome. This is when they use an event that is supposed to be non-political and turned into a personal campaign rally I don't care if they did it even for one minute. It was wrong and shameful.

At the Perth Amboy Waterfront Arts Festival, the signs and banners clearly said: "Art, Food, Music."

In the print ad it also said, "Outrageous Music." Of these two words, we find the actions of those politicians that went on stage was "Outrageous. Plus, this was Memorial Day Weekend. As soon as I heard a denouncement of the President - whether you like Trump or not, that was not the time nor the place for politics.

I took a deaf ear to anything else that was said by them. I don't even remember if they mentioned our fallen men and women in the armed forces.

As fans of the game of baseball, one can forgive a rookie when making a stupid mistake. A veteran should know better.

This was bush-league play.

Some spectators came to watch the local bands who they follow perform told me how upset they were when those politicians got up on stage. One spectator had served in the military overseas and was very disheartened, especially when they started verbally bashing Trump of whom he supported. He said, "I didn't come here for this."

Although the skies didn't open up with heavy rain, that moment on stage was a dark cloud and totally unnecessary.

We hope that venues like this are never used again for political purposes.

One has to realize that people need a breather from constant political discourse. And this was one weekend we were looking forward to at least one day to leave politics behind.

That's what political rallies are for - not festivals. C.M. & K.M.

THE COMMUNITY VOICE

Music

Not Politics

My band, Mikell's Plot, performed at the Perth Amboy Arts Festival in May. We were happy to participate in this community event and had a great time. However, just as we were setting up and about to begin, politicians Frank Pallone, Wilma Diaz, and Phil Murphy came up on stage and bashed the President of the United States.

A family fun day should not include such attacks on our nation's President. I saw at least 15 people walk away from the stage who had obviously intended to hear our

band perform. My brother, a retired Marine who had come to support my band, was insulted. My guitarist, an Army veteran, was extremely angry. We all chose not to complain in the interest of not mixing politics with music... that is not what Mikell's Plot is about.

Introducing a candidate for NJ Governor would have been fine. Using this venue to show disrespect for our President (especially with children present) was not appropriate.

On behalf of my band, our fans, and our community, I thought this viewpoint needed to be expressed.

Sincerely,
Michael O'Connor

Correction

Sorry, My Mistake

I wrote an op-ed, back in the beginning of May, about a commercial I had seen while watching a special about the water crises in Detroit and Flint Michigan.

In the article I misidentified Brad Pitt as the person starring in the commercial. Well I recently saw the commercial

again and realized it was not Brad Pitt but Matt Damon, big difference.

Brad Pitt actually started the "Make it Right" foundation in 2007, which builds eco-friendly houses for Americans in need, starting with the victims of Hurricane Katrina. Sorry Brad.

Joe Bayona

The Deep State & Mainstream Media

Have you ever noticed what the main stream news media and newspapers we're doing before the election in 2016? They were trying to start a propaganda war in America and they still are trying it now. But in six weeks, many Americans will start seeing a heavy duty finger pointing contest at Capitol Hill. You know the place were those politicians blame each other and nothing gets done. This is not about Presi-

dent Trump or the Russian fantasy show we've been hearing about. It's about those people in the so-called DEEP STATE trying to control our country and telling LIES and control the mainstream media (ABC, NBC, CBS, CNN) and many others that were brainwashed by the DEEP STATE. The people from the DEEP STATE keep telling us they want to impeach Trump. Then show us some evidence from a paper trail. So, let's wait and see the outcome.

Orlando "Wildman" Perez

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

What Do You Think?
Send Us a Response!

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.

Our Dads & Grads
Issue is Coming up!
Week of June 14, 2017
Deadline June 9, 2017
Call for Our
Special Advertising Rates
732-896-4446

Saturday, June 10 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)

Sweet

Sounds of Summer

Celebrating our 110 years

FREE ADMISSION

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

Every Sunday
3-5 p.m.
July 09 -
Aug 27, 2017

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

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

Healthcare
Provider
CPR Class

PERTH AMBOY - Hacken-
sack Meridian Health Raritan
Bay Medical Center, is provid-
ing an American Heart Asso-
ciation Healthcare Provider
CPR class Wednesday, June 7,
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 de-
vices, automated external defi-
brillators and how to clear an
obstructed airway in respon-
sive and unresponsive pa-
tients. Cost is \$80 per person.
Make checks payable to Rari-
tan Bay Medical Center. Reg-
istration required, call
1 - 8 0 0 - D O C T O R S
(1.800.362.8677).

Ads Sell!
Call Carolyn
732-896-4446

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

WWW.AMBOYGUARDIAN.COM

Sands

BETHLEHEM

\$35 SLOT FREE PLAY

YOUR TICKET TO WINNING BIG!

Ride the bus to Sands Bethlehem

3,000 of the hottest slots

Table games including poker

Incredible dining options including
Steelworks Buffet & Grill

The Outlets at Sands Bethlehem
And so much more!

BUS SCHEDULE

MONDAY AND THURSDAY SERVICE

Servicing Passaic and Middlesex Counties

Provided by Lenoir's Charter Service

lenoirscharterservice.com • 973-838-9180

Visit PaSands.com for motorcoach information and details on our many exciting promotions.

GAMBLING PROBLEM? CALL 1-800-GAMBLER.

Must be 21. Drivers license, passport or military ID required. Offer is complimentary and is issued one (1) per person. Slot Free Play is valid on date of issuance only; will expire at the end of the day at 5:59am. Offers are non-transferable. Offer and schedules are subject to change without notice. Anyone either voluntarily or involuntarily prohibited from gaming by the PGCB is ineligible for this offer. Must arrive via line run bus to receive offer.

f

t

AG

Summer Fun 2017

Summer at the Hook/Jersey Shore - www.nps.gov 732-872-5970

SANDY HOOK - Sandy Hook / Highlands History: Sandy Hook /Highlands History: Originally discovered by the famous Sea Captain Henry Hudson in the early 1600’s, Sandy Hook was a beautiful, 1,665 - acre barrier peninsula within view of the Manhattan skyline.

Now, this picturesque 2,044 acre barrier beach peninsula located on the northern tip of the New Jersey shore offers a variety of environmental, historical, and recreational resources. Featuring 7 miles of ocean beaches and sand dunes, salt and freshwater marshes, hiking and biking trails and 264 acres of maritime forest, Sandy Hook is rich in ecological diversity. Historic sites include the Sandy Hook Lighthouse, the oldest surviving lighthouse in the United States. Birding, hiking, wind surfing, fishing and exploring the park’s natural and cultural resources are available year round.

April 1 - October 31: The park is open from 5 a.m.- 10 p.m. daily, except by permit or as noted below. Through the summer of 2015, there is a \$15 charge per day for beach parking from Memorial Day weekend through Labor Day. Parking at Fort Hancock is always free.

November 1 - March 31: The park is open from 5 a.m. - 8 p.m. daily, except by permit. All navigable marine waters within the park boundary are open 24 hours. **Visitor centers and contact stations** - open every day EXCEPT Thanksgiving Day, Christmas Day (Dec. 25) and New Year’s Day (Jan. 1). Sandy Hook Lighthouse and Lighthouse Keepers Quarters / Visitor Center

Lighthouse Tours: Offered first come, first served, from 1 p.m. to 4:30 p.m. Children must be at least 48 inches tall to climb the tower. A video in the adjacent barn is always open.

Lighthouse Keepers Quarters/ Visitor Center: Open 9 a.m. to 5 p.m. daily. Rangers are available to answer questions, discuss the natural and cultural resources of the park and sell Senior/Access passes. Interpretive exhibits and a gift shop are available. The visitor center phone number is 732-872-5970.

Group Tours of the Sandy Hook Lighthouse: Reservations must be made prior to the group’s visit to the lighthouse. Reservations must be made three weeks in advance of the requested tour date. Maximum group size is 35 participants. Email us to make a reservation. Go to: <http://www.nps.gov/gate/planyourvisit/sandy-hook-hours.htm>

Can I bring my pet to Sandy Hook? - Pets and their owners may visit bayside beaches throughout the year. Pets can visit oceanside beaches from Labor Day through mid-March only. Pets are not permitted on oceanside beaches during the spring and summer because that is when the threatened piping plover builds nests in those locations. Pets must always be on a leash.

Beach Info:

Fees & Passes: Entrance fees? No. Parking fees? Yes, in the summer. There are no entrance

fees for Gateway National Recreation Area. But fees ARE charged for expanded amenities. That includes beach parking to access beach centers. From Memorial Day weekend to Labor Day, an expanded amenity fee for beach parking is charged per vehicle. Collection hours vary; Fees posted here are for 2017:

For most vehicles, beach parking is \$15 per day or \$75 per season. For oversized vehicles (more than 20 feet), charge is \$30 per day or \$150 per season. Hours of collection are 7 a.m. to 5 p.m.

Does Gateway offer any Discounts or Free Beach Parking? - Yes. Access Pass (Golden Access) and Senior Pass (Golden Age Passport) holders receive a 50% discount. Please note that the America the Beautiful Pass holders do NOT receive a discount on expanded amenities fees such as beach parking. As of May 19, 2012, Active Military Members who own an America the Beautiful Annual Pass will receive free beach parking at Gateway where parking fees are charged. Active duty military photo identification will be required at all times to verify ownership of the Annual Pass. Vehicle Hang Tag is to be displayed at all times. (Hang tag is issued with annual pass.)

Camping Rates and Details: Effective immediately, rates are as follows for all NEW reservations: \$30.00 a night; \$210.00 a week; \$15.00 a night with the Senior or Access Pass; \$105.00 a week with the Senior or Access Pass.

Length of Stay: No day use, you must camp overnight. 14 nights is the maximum number of nights permitted. Size limits: Up to six people may camp at a single site. Larger families and groups will need to reserve multiple camp sites. Sites are large enough for one large tent or two small tents.

What to bring: Your own tents and sleeping bags. A pad underneath your sleeping bag may cushion you better for a better night’s sleep. Bring sunscreen and insect repellent as well.

What NOT to bring: Alcohol, pets, and charcoal grills are NOT allowed at tent camping sites. Glass containers are not allowed anywhere in the park.

Recreational Vehicles (RVs) at Floyd Bennett Field only: There are presently nine RV camp sites with another 11 planned for the near future. Water, sewer and electrical hookups are NOT available. Tents are not permitted in RV sites. Neither Fort Wadsworth nor Sandy Hook can accommodate RVs.

Showers: Showers are not available at Sandy Hook. At Fort Wadsworth, a cold-water shower is available to campers during the camping season.

Locations to obtain passes at Gateway: Visitors may obtain Access or Senior Passes at: You must instead visit one of national parks charging entrance fees or visit the USGS store online.

Please note: the America the Beautiful annual interagency pass is sold only at parks with entrance fees; Gateway does not charge an entrance fee, so this pass is NOT

sold at any unit of Gateway. You must instead visit one of national parks charging entrance fees or visit the USGS store online.

Passes are available at: Sandy Hook Unit: Lighthouse Keepers Quarters, 732-872-5970. (Entrance station summers only.) and Staten Island Unit: Great Kills Visitor Contact Station (Wednesday - Sunday), 718-987-6790; Miller Field Visitor Contact Station (Wednesday - Sunday), 718-351-6992.

How do I obtain an Interagency Pass?: AMERICA THE BEAUTIFUL PASS SERIES: As of January 1, 2007 the old Golden Eagle and Golden Access Passes were replaced with a new series of interagency passes called the America the Beautiful - National Parks and Federal Recreational Lands Pass. All Golden Access and Golden Age Passports will continue to be honored according to the provisions of the pass. Only paper Golden Age and Access Passports may be exchanged free of charge for new plastic passes. The America the Beautiful Pass Series includes the Annual Pass, Senior Pass, Access Pass and Volunteer Pass and the free annual pass for active military and their dependent families, introduced in 2012. Please visit the USGS Store website for more information or to purchase online.

Swimming - Sandy Hook has lifeguards on duty from 10 a.m. to 6 p.m. Memorial Day Weekend to Labor day at oceanside beaches. The guarded beaches are South Beach Areas C, D, E, Gunnison and North Beach. Area E and North Beach closed to swimming. Sandy Hook will begin to collect fees & open the following beach areas for swimming: Area C, Area D, and Area G (Gunnison). Area E and North Beach are temporarily closed to public access. NPS reminds all of our visitors to only swim at lifeguarded beaches. The southern portion of Gunnison Beach is clothing optional. For your safety, please only swim at guarded beaches and follow lifeguard instructions. **Swimming and alcohol don’t mix.** To protect nesting shorebirds, pets are banned from ocean beaches from March 15 through Labor Day. Areas along the beach may be closed to park visitors as well. Open fires and metal detectors are prohibited. Rip currents are powerful currents of water flowing away from shore. Before you go to the beach, learn what you need to do to Break the Grip of the Rip!®

Multi Use Trails - The Multi-Use Pathway (MUP) is a five mile paved trail that starts at the park entrance and ends in Fort Hancock at the ferry dock in front of the Chapel. It is shared by hikers, bicyclists, and in-line skaters. Hikers can also enjoy the Old Dune Trail that begins at the Sandy Hook Visitor Center and South Beach Dune Trail that winds to the north end of the trail and continues to Atlantic Drive. Refer to the park map for more information.

Fishing - Fishing is permitted at all beaches except when lifeguards are on duty. An annual

pass for nighttime fishing can be purchased at the Ranger Station or Visitor Center. Surf fishing is permitted at all beaches, except: at oceanside beaches when lifeguards are on duty, and;when sections of the beach are closed to protect nesting shore birds (typically March to September).When areas of the beach are closed due to safety concerns. Salt water fishing in New Jersey requires a permit from the state of New Jersey. Registration is free. The New Jersey Saltwater Recreational Registry Program is part of an improved data program to help protect long-term sustainability of recreational fishing. Annual passes for nighttime fishing can be purchased from the park. Unless otherwise stated below, payment is permitted by cash, credit, check or money order. Your Social Security number is required on all checks. Due to changes in staffing over the seasons, the times and places to buy annual fishing passes vary as well. For more information, please e-mail us. Fish Smart, Eat Smart is a guide for eating fish caught in New Jersey coastal waters from the New Jersey State Department of Environmental Protection, Division of Fish and Wildlife. Please read this before eating what you catch.

Boating - Non-motorized car top boats can be launched from Beach Area C and Horseshoe Cove. Horseshoe Cove is popular with recreational boaters. Landing on beach with a motorized boat is prohibited.

Windsurfing and Kite-boarding - Windsurfing and kite-boarding is best on the bay across from Beach Area C. For safety, please only swim at guarded beaches and wear life jackets when in boats.

Biking: The Miller Field Bike Path and areas surrounding the historic airplane hangar will be closed to all public access beginning Wednesday, May 10. The bike path will reopen in early June. This area is closed while the roof of the hangar is being removed.

Birding - Sandy Hook is a prime spot for birding. Good viewing locations include Plum Island, the Spmaceti Cove boardwalk, the Horseshoe Cove Salt marsh, North Pond or the fields at Fort Hancock. The NJ Audubon Society’s Sandy Hook Bird Observatory has the latest birding information. They are located on Officers’ Row in Building 20.

Camping: Overnight tent camping is available at Sandy Hook. Reservations are available at www.recreation.gov under “Camp Gateway.”

Picnics: The North Beach Observation Deck has tables and a view of New York Harbor. Guardian Park has picnic tables, shelters and grills. Grilling is only permitted at Guardian Park in Fort Hancock.

Food Trucks: Sandy Hook is embarking on a new path with mobile food trucks this summer. Throughout this year’s beach season different mobile food vendors will be offering an array of food to visitors. Vendors will be located in various parking lots

throughout the beach during the summer season.

The Gateway Museum Collection - The Gateway National Recreation Area museum collection contains a great variety of objects ranging from artillery shells to sea shells. Aircraft to insects, this collection contains something of interest to everyone. The museum holdings relate to the history of the park and include significant archival and historical collections related to the military, aviation and recreational stories and sites throughout the park. These holdings also include an archeological and a natural history collection. Archival holdings include photographs, architectural drawings, manuals, maps, menus, newspapers and more. The history objects in the collection include a wide variety of items such as uniforms, insignia, cups, plaques and jewelry. Through the generosity of the Sandy Hook Foundation, the National Park Service has been able to purchase items and add them to the museum collection. Inquires about the Sandy Hook portion of the Gateway NRA Museum Collection can be made by calling 732-872-5953 or emailing mary_rasa@nps.gov.

Hangar B Closure: Due to ongoing issues with the roof, Hangar B will be closed to the public, and all public programs in the hangar are cancelled, until further notice. We apologize for any inconvenience.

Sandy Hook Observation Deck Closure: The Sandy Hook Observation Deck is closed for safety repairs.

Gateway Photo Contest Edition: I found my park! - Please go to www.nps.gov/gate to get the full contest rules. Tell your story by entering the contest. Contest submissions are during month of July. This summer guide has one of the richest and most varied selection of activities we have offered, A special focus this season is on introductory programs specifically designed for newbies.

History House: The History House at Sandy Hook remains closed due to construction.

Spermaceti Life Saving Station: The Spermaceti Life Saving Station is currently closed. You can find the Sandy Hook Visitor Center at the Lighthouse Keepers Quarters, located beside the Sandy Hook Lighthouse

Battery Potter: Open Saturdays and Sundays in the summer; 1 p.m. - 4:30 p.m. Explore and tour Sandy Hook’s oldest disappearing gun battery, and the first concrete disappearing gun battery ever built in America, completed in 1895.

Mortar Battery: Saturdays and Sundays, in the summer; 1:30 p.m. - 4:30 p.m. The 1894 Sandy Hook Mortar Battery was Among the first Endicott era (1890 - 1910) concrete gun batteries built on Sandy Hook, as part of New York Harbor defense against enemy attack from the sea.

Nike Missile Radar Site: Horseshoe Cove, Parking Lot L; Tours are conducted on select weekends from April to November. Guided

**Continued on Page 12*

FOR YOUTH DEVELOPMENT®
FOR HEALTHY LIVING
FOR SOCIAL RESPONSIBILITY

**BEST
SUMMER
EVER**

BEST. SUMMER. EVER.

SUMMER STARS DAY & ENRICHMENT CAMP

The RARITAN BAY AREA YMCA and PRAHD provide a safe, affordable, and fun day camp for preschool, elementary school, and middle school youth. The camp experience is one of wonder and exploration. Camp is packed with activities that fill summer days and offer independence and adventure. At camp, kids live and learn the values of caring, honesty, respect, responsibility and faith.

SUMMER STARS DAY CAMP

Ages 3-12

WHEN:

Mon-Fri, 8:30am-4pm

Before & Aftercare

Mon-Fri, 7:30am-8:30am & 4pm-6pm

WHERE:

Preschool - Ignacio Cruz School E.C.C.
601 Cortland Street, Perth Amboy, NJ

School Age - Dr. H.N. Richardson School
318 Stockton Street, Perth Amboy, NJ

ENRICHMENT CAMP

Ages 6-15

WHEN:

Mon-Fri, 8:30am-4pm

WHERE:

RARITAN BAY AREA YMCA
357 New Brunswick Avenue
Perth Amboy, NJ

For more information or to register please stop by
the RARITAN BAY AREA YMCA or call 732.442.3632.

In Collaboration with:

July 3rd

2017 Fireworks!

Raritan Bay Waterfronts

Rain Date - July 4th

Fun –Entertainment–Food

Presented by
Perth Amboy & South Amboy

To Donate, Please Call
732-588-6860
www.celebratestarsandstripes.com

To all our sponsors...
Thank You for your generosity & support!

Sherman Financial Group

Gustav J. Novak
Funeral Home

Harry & Carolyn
Pozycki

Essential Public Relations

Joseph &
Victoria Kupsch

MARAZITI
FALCON, LLP

Michael Moser

TROPICAL

Historic Exhibits on Display @ Dowdell Library
this Summer

Press Release 6/5/17
SOUTH AMBOY - Check out historic exhibits on display at the Dowdell Library this summer including Titanic memorabilia, Tea Cups, and Historic Purses on display from Stacy Hicks Murray.
Stop by this June, and view some fine China cups, saucers and tea pots of various designs and origins. This exhibit will help everyone get in the mood for the Adult Summer Tea Party taking place on Monday,

June 26 from 6:30-8 pm
Stop by and view historic Titanic memorabilia including a passenger ticket, a cup and saucer set, a White Star Line flag and an American newspaper from April 21, 1912 about the tragic sinking which will be on display July and August.
Discover hundreds of years of history through various historical purses on display July through September. Historical information regarding the purses will also be available.

To learn about upcoming library programs, sign up for the monthly eNewsletter at <http://dowdell.org/newslettersignup.html>
The Dowdell Library's Summer hours are Monday, Tuesday, Thursday from 10 am to 8 pm, Wednesday and Friday from 10 am to 5 pm. For more information, please visit www.dowdell.org, or contact the Library at 732-721-6060 or comments@dowdell.org.

www.amboyguardian.com

Moonlight Music Series

PERTH AMBOY - Perth Amboy Artworks is partnering with the Historic City of Perth Amboy's Ferry Slip Museum to present a Spring/Summer 2017 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 July 8th - 7 p.m. - 9 p.m. **Destitute NJ and I4**
Saturday Aug. 5th - 7 p.m. - 9 p.m. - **San Simón and GMJ Groove**
Saturday July 8th - 7 p.m. - 9 p.m. - **Proper and Joseph Frame**
Saturday Oct. 7th - 7 p.m. - 9 p.m. - **Segunda Quimbamba and United States of Boogaloo**

Perth Amboy Artworks Presents

LIVE AT THE FERRY SLIP

ORIGINAL MUSIC SERIES 2017

July 8th August 5th
September 9th October 7th

FREE 7-9 PM
All Ages Welcome

Perth Amboy Ferry Slip Museum
300 Front Street
Perth Amboy, NJ

CITY OF PERTH AMBOY
THE HONORABLE MAYOR WILDA DIAZ

PERTH AMBOY ARTWORKS

Discover JERSEY ARTS

NEW JERSEY STATE COUNCIL ON THE ARTS

Grant funding has been provided by the Middlesex County Board of Chosen Freeholders through a grant provided by the New Jersey State Council on the Arts /Department of State.

WWW.PERTHAMBOYARTWORKS.ORG

Home of Nick's Famous Cheesecakes
On Your way to the shore or on your way back, stop at our diner for a meal or a snack!

PANTAGIS DINER

Time to Order Your Cakes & Pies For July 4!

The Tradition Continues

Pantagis Diner is located between Raritan Center and Woodbridge Mall.
3126 Woodbridge Avenue
Edison, NJ 08837
732-709-3555
Open 24 hours, 7 days a week!

Like Us On Facebook www.pantagisdiner.com

DAILY BREAKFAST, LUNCH & DINNER SPECIALS
CATERING FOR ALL YOUR SPECIAL OCCASIONS!

FREE BREAKFAST UP TO \$5.00 WHEN YOU BUY ONE
Cannot be combined with any other offers
Expires 7/9/17 AG

\$5.00 OFF \$25.00 OR MORE
Cannot be combined with any other offers
Expires 7/9/17 AG

CHILD EATS FREE WITH THE PURCHASE OF AN ADULT MEAL
Cannot be combined with any other offers
Expires 7/9/17 AG

\$2.00 OFF \$10.00 OR MORE
Cannot be combined with any other offers
Expires 7/9/17 AG

Family Foot Care
DR. ELAINE MARIOLIS, DPM

732-826-5400

Have A Great Summer!

- BUNIONS
- CORNS & CALLUSES
- DIABETIC FOOT CARE
- FRACTURES
- FUNGUS NAILS

- HAMMERTOES
- HEEL PAIN
- INGROWN TOENAILS
- ULCERS/FOOT WOUNDS
- WARTS

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

Kearny Cottage Historical Association Berry Festival
Saturday, July 15th
Flea Market - \$10 per space (Bring Your Own Table)
Civil War Re-enactors
Black Powder Demonstration
Berry Refreshments Available
Rain Date July 22nd

Book Fair Fundraiser

Press Release
PERTH AMBOY/EDISON - The Friends of the Perth Amboy Free Public Library are teaming up once again with Barnes & Noble of Menlo Park for a day of fundraising on Saturday, June 17th from 10am – 6pm. Story times for this event start at 11:30am and will continue throughout the day. Student artwork from Perth Amboy High School will be on display. Books from the Perth Amboy Schools Summer Reading List will be available for purchase. Stop by and have a Friend gift wrap your Father's Day purchases.
A percentage of net sales will go to the Friends of the Perth Amboy Free Public Library. You must present a valid book fair voucher or mention participation in the book fair at the register prior to making

your purchase. Vouchers will be available in-store or by contacting the Friends at friendsofperthamboylibrary@gmail.com. If you cannot make it to the store, visit BN.COM/bookfairs from June 17 to June 22 by entering Bookfair ID 12153086 at checkout.
The Friends of the Perth Amboy Library encourage the love of reading and independent learning, play a role in community involvement, sponsor special programs, raise funds for special projects, equipment and materials in excess of the general Library budget.
Barnes & Noble is located at 419 Menlo Park Mall in Edison. The Friends of the Perth Amboy Free Public Library is a registered 501(c)(3) non-profit organization.

Summer at the Hook/Jersey Shore -www.nps.gov 732-872-5970

**Continued from Page 8*

tours of the Integrated Fire Control (IFC) will allow you to see the inner workings of the facility where the supersonic nuclear armed Nike Hercules missiles were controlled and guided using Cold War era computers and radars. While taking a guided tour of this one-time TOP SECRET missile site, you will have the opportunity to meet and talk with some of the veterans who actually worked on the Cold War Era Nike Air Defense System. **FREE.**

SPECIAL PARK & COOPERATOR PROGRAMS:

World Oceans Day: 6/8/17 from 2 p.m. to 4 p.m. Jamaica Bay Wildlife Refuge “Our Oceans, Our Future” is the theme of World Oceans Day this year. Come learn about our oceans and how they interact with the land at ecologically important areas like salt marshes. **FREE**

American Littoral Society Horseshoe Crab Walk: 06/09/2017 6 p.m. to 8 p.m. Sandy Hook - Lot B Beach Plaza. Take an evening walk at Plum Island on Sandy Hook to look for spawning horseshoe crabs. Learn about an animal that has survived virtually unchanged for 450 years. Wear proper foot gear. Call the American Littoral Society at 732-291-0055 to make reservations. **FREE.**

Full Strawberry Moon Hike: 6/9/17 - 8 p.m. - 9:30 p.m. Jamaica Bay Wildlife Refuge. Experience the park after dark and learn more about the nocturnal residents of the Jamaica Bay Wildlife Refuge. An indoor presentation will be followed by an outdoor hike. Call 718-318-4340 to reserve a spot. **FREE.**

Junior Ranger Horseshoe Crab: 6/10/17 - 1 p.m. - 3 p.m. Sandy Hook - Parking Lot B. Aid in the survival of the horseshoe crab by hands-on participation in 'Horseshoe Crab Rehab.' Horseshoe crabs annually visit Sandy Hook's shores during the full moon phases in May and June. Wear shoes that can get wet. Reservations required. Please call 732-872-5970.

Fort Hancock Bike Tour: 6/11/17, 7/1/17 - 10 a.m. - 12 noon. Sandy Hook - Post Theater Parking Lot. Call 732-872-5970 to make reservations. Bring helmet with bike. ♥ 3 miles. **FREE.**

Nurture Nature Retreat and Wild Walk: 6/11/17 - 9 a.m. - 1 p.m. Jamaica Bay Wildlife Refuge. Learn to live more deeply, more connected, and more in love with nature, including human nature. Through One Earth Conservation's Nurture Nature Program, which aims to inspire, motivate, educate and support people to take care of themselves, their organizations and the biotic community as a whole. Registration is required: www.oneearthconservation.org

NYC Harbor Tour: Every Sunday Weekly from 5/28/17 to 9/3/17 2 p.m. to 3 p.m. Fort Wadsworth. Join a ranger and learn about the history of NYC at one of the most scenic and historically significant vantage points of the city; the Fort Wadsworth

overlook.

In Search of the Lighthouse Fort & Refugee Town on Sandy Hook: 6/13/17 6 p.m. - 9 p.m. Sandy Hook - Fort Hancock Post Chapel. Richard Veit, professor of History and Anthropology at Monmouth University, will present a lecture on archaeological research that took place on Sandy Hook. From 1692 to 1817, Sandy Hook was private property of the Harstshormne family of Middletown. Since 1764, the historic lighthouse on the Hook has guarded the treacherous approaches to New York Harbor. During the American Revolution, Continental forces tried unsuccessfully to deny the British control of the lighthouse. British troops and partisans captured Sandy Hook early in the war and despite repeated raids by Continental forces, retained control of the sandy peninsula until the end of the conflict. Indeed, the British fortified the lighthouse and Loyalists, many of African descent, constructed a Refugee Town near the light which served as a base of operations for raiding parties along the Jersey shore. Monmouth University's 2016 archaeological field school investigated the lighthouse property in an attempt to identify the location of the Lighthouse Fort and Refugee Town. Learn what was discovered from the study. **FREE.**

Stars of Sandy Hook: 6/15/17 Sandy Hook - Parking Lot E Beach. The ringed planet will be at its closest approach to Earth and its face will be fully illuminated by the Sun. It will be brighter than any other time of the year. This is the best time to view and photograph Saturn and its moons. Optics will be provided, however, bring telescopes and binoculars if you have them. Dress for the weather. **FREE.**

Summer Solstice Walk on Sandy Hook: 6/21/17 6 p.m. - 8 p.m. - Sandy Hook - American Littoral Society Building 18, Fort Hancock Historic Post. American Littoral Society naturalists will identify coastal flora and fauna as well as the history of Sandy hook. A special tour inside a gun battery may be included. Call the ALS at 732-291-0055 to make reservations. ♥ 2 miles. **FREE.**

Monmouth County Audubon Society Bird Walk: 6/22/17 6 p.m.- 8 p.m. Sandy Hook - U.S. Life-Saving Service Station Parking Lot (between Lots D & E). Bring binoculars, insect repellent and wear comfortable shoes. ♥ 1 mile. **FREE.**

Family Friendly Campfire on the Beach: 6/23/17, 7/21/17 7:30 p.m. - 9:30 p.m., 8/18/17 - 7: 30 p.m. - 9 p.m. Sandy Hook - Lot E Beach. Participants are encouraged to bring beach blankets or chairs, snacks, bug spray, family and friends! **NO ALCOHOL** allowed during the program. Parents must supervise their children. Call the Sandy Hook Visitor Center 732-872-5970 for more information. **FREE.**

Night Hike: 6/24/17 - 7 p.m. - 8:30 p.m. Sandy Hook - Lot C Beach Plaza - Explore various parts of Sandy Hook's ecosystem and history with this summer's se-

ries of night hikes. This night's one mile hike features bayside explorarion during the high season for horseshoe crab sightings. Don't forget to wear good sand walking shoes and bring bug repellent. Call 732-872-5970 to make reservations. ♥ 1 mile. **FREE.**

Going Bunkers: Battery Mills: 6/25/17 6 p.m. - 7:30 p.m. Sandy Hook - Spermaceti Cove Life-Saving Service Station (between Lots D & E). Meet park staff at the old Visitor Center Parking Lot between Parking Lot D and Lot E, then car caravan to Battery Mills. Please wear comfortable walking shoes, and bring a flashlight and insect repellent. Call 732-872-5970 to make reservations. **FREE.**

Going Bunkers: Battery Lewis: 7/9/17, 7/23/17, 8/20/17 - 2 p.m. - 4 p.m. Sandy Hook - Harts-horne Woods Park Rocky Point Entrance. Battery Lewis is the largest gun battery ever built in New Jersey and one of only several built along the east coast to defend against enemy warships during WWII. Bring flashlights, insect repellent and drinking water; wear comfortable walking shoes. For information on meeting place call the Sandy Hook Visitor Center at 732-872-5970. **FREE.**

Fort Hancock Bike Tour: 7/9 from 5 p.m. - 7 p.m. at Sandy Hook - Theater Parking Lot Fort Hancock. Bring a bike helmet to wear. Call 732-872-5970 for reservations. ♥ 3 miles **FREE.**

Night Hike - Full Buck Moon: 7/9/17 Sandy Hook - Lot E Beach Plaza. At this time of year is when bucks begin to grow new antlers. This night hike features night seining which is always an interesting adventure. Bring flashlight, bug repellent and wear shoes you can get wet. Reservations required, please call 732-872-5970. **FREE.**

Marine Science Day Camp: Every Monday Weekly & Every Tuesday Weekly & Every Wednesday Weekly & Every Thursday Weekly & Every Friday Weekly from 7/10/2017 to 8/25/2017 9 a.m. to 3 p.m. - Sandy Hook - NJ Sea Grant Consortium, Bldg. 22 Fort Hancock Historic Post. The five weekday camp is held at the New Jersey Sea Grant Consortium Building 22 and led by experienced NJS-GC science educators for boys and girls grades 3 through 9. For details including registration information visit www.njseagrant.org/education/marine-science-day-camp or call 732-972-1300 Ext.19. **FEE.**

Sunset Seining: 7/12/17, 7/26/17, 8/9/17, 8/23/17 6 p.m. - 8 p.m. Sandy Hook - American Littoral Society Building 18, Fort Hancock Historic Post. After a short talk on the Society's front porch, you will drive over to Horseshoe Cove on Sandy Hook for a seining adventure. Participants are invited to help pull our 40-ft. seine net through the bay, and experience the excitement of learning about the fish and othe ctitters caught. Wear clothes and shoes you don't mind getting wet. Fee: \$5 per person, free for member

families. Contact the ALS at 732-291-0055 for information and reservations. **FEE.**

Battery Gunnison/New Peck Preserved: 7/19/17, 07/20/2017, 7/21/17, 7/22/17 12 noon to 6 p.m. Sandy Hook - Battery Gunnison, Fort Hancock Historic Post. Visitors are invited to stop by to chat and learn more about restoration of Battery Gunnison/ New Peck and the historic time period of July 1943 at Fort Hancock. **FREE.**

Monmouth County Audubon Bird Walk: 7/20/17 6 p.m. - 8 p.m. Sandy Hook - Parking Lot M (North K Lot). Bring binoculars, insect repellent, and wear comfortable shoes. ♥ 2 miles. **FREE.**

33rd Annual NPS All-Women Lifeguard Tournament: Sandy Hook - Parking Lot E Beach 7/26/17 from 9 a.m. - 6 p.m. Females will be representing beach patrols from the East Coast and elsewhere. These women are outstanding role models and encourage other women to become surf-lifeguards in the future. Please call 1-800-678-7946 for more information about this event and becoming a lifeguard at Sandy Hook. **FREE.**

Stars of Sandy Hook: 7/28/17 -8:30 p.m.- 11 p.m. Sandy Hook - Lot E Beach Join a park ranger and S.T.A.R. Astronomy to view the Delta Aquarids Meteor Shower which can produce up to 20 meteors per hour at its peak. Bring binoculars and/or telescopes. **FREE.**

Holly Forest Night Prowl: 7/30/17 Sandy Hook - Lot E Beach Center 7:30 p.m. - 9 p.m. Family fun for everyone! ♥ 1 mile. **FREE.**

Fort Hancock Bike Tour, North of Officers Row: 8/5/17 Sandy Hook - Theater Parking Lot, Fort Hancock Historic Post. 5 p.m. - 7 p.m. Bring helmet with bike. Call 732-872-5970 to make reservations. ♥ 3 miles **FREE.**

Night Hike: 8/7/17 - Sandy Hook - Lot E Beach Plaza 7 p.m. -8 :30 p.m. This night's hike is the Ranger's Choice Hike, so the question is: "Are you feeling adventurous? Bring a flashlight, bug repellent and shoes you can get wt. Call 732-872-5970 to reserve. ♥ 1 mile

Night Hike: 8/17/17 - 7:30 p.m. - 9 p.m. - Sandy Hook - Lot E Beach Plaza. This night's hike is the Ranger's Choice Hike, and the question is "Are you feeling adventurous?" Bring a flashlight, bug repellent and shoes you can get wet. Call 732-872-5970 to reserve. ♥ 1 mile. **FREE.**

Solar Eclipse Party: 8/21/17 - 1 p.m. -5 p.m. Sandy Hook - History House No. 1, Fort Hancock Historic Post. A solar eclipse happens when the moon completely blocks out the sun's outer atmosphere called the corona. This is a rare event - the last solar eclipse visible in the continental United States was 1979 and the next will take place in 2024. Rangers and astronomers will share with visitors how to safely enjoy the solar eclipse. **FREE.**

Bird Walk: 8/24/17 - 6 p.m.- 8 p.m. Sandy Hook - Parking Lot M (K Lot north). Bring binoculars, insect repellent and wear comfortable shoes. ♥ 2 miles. **FREE.**

Founders Day - 101st Birthday of the National Park Service: 8/25/17- 10 a.m. - 3 p.m. Sandy Hook - Visitor Center/Lighthouse Keeper's Quarters. Participate in various NPS themed games/activities trivia. Cake and refreshments will be served in the Visitor Center. **FREE.**

Shore Birds and Wild Edibles - American Littoral Society: 9 a.m. - 11 a.m. Sandy Hook - Parking Lot M (North K Lot) Fort Hancock. Along the way we will identify some of the Hook's edible plants that were an important food source for the early settlers and Native Americans that once inhabited this area. We will have the chance to observe shore birds feeding along the mud flats. Bring binoculars, comfortable walking shoes and lots of sunscreen! Fee: \$5 per person, free for member families. Call the ALS at 732-291-0055 for more information and to reserve. **FEE.**

Fort Hancock Bike Tour: 8/20 Sandy Hook - Theater Parking Lot, Fort Hancock Historic Post. - 9:30 a.m. - 11:30 a.m. Bring a helmet. Call 732-872-5970 to reserve. ♥ 3 miles **FREE.**

Shore Birds and Wild Edibles - American Littoral Society: 8/26/17 9 a.m. - 11 a.m. Sandy Hook - Parking Lot M (North K Lot) Fort Hancock Along the way we will identify some of the Hook's edible plants that were an important food source for the early settlers and Native Americans that once inhabited this area. We will have the chance to observe shore birds feeding along the mud flats. Bring binoculars, comfortable walking shoes and lots of sunscreen! Fee: \$5 per person, free for member families. Call the ALS at 732-291-0055 for more information and to reserve. **FEE.**

Fort Hancock Bike Tour: 8/27/17 9:30 a.m. - 11:30 a.m. Sandy Hook - Theater Parking Lot, Fort Hancock Historic Post. Bring helmet with bike. Call 732-872-5970 to make reservations. ♥ 3 miles. **FREE.**

Sandy Hook Foundation End of Summer Party back at the Beach! - Save The Date! Friday September 8, 2017 North Beach Pavilion.

NY Beach Ferry - Spend a day relaxing on the beach, swimming, sun tanning, bird watching, fishing (check with local laws), or sightseeing in Sandy Hook and Atlantic Highlands, New Jersey. Ferries will depart from Pier 11, www.newyorkbeachferry.com.

SeaStreak Ferry - SeaStreak America, Inc. is a leader in revitalizing fast high-speed catamaran services in the New York metropolitan area. Visit their website at www.seastreak.com.

Big Mohawk Party Boat - The Big Mohawk NJ Party Boat, located in the Jersey Shore town of Belmar, Services also provided are Private Charters and Burials at Sea. www.njpartyboat.com

Have a Great Summer!

SAINT STAN'S CARNIVAL 2017

MAIN STREET AND MacARTHUR AVENUE SAYREVILLE

LAS VEGAS "MONEY" WHEEL FOR ADULTS

FOOD TENT WITH ETHNIC AND AMERICAN FOODS, MOUTH WATERING SEAFOOD AREA

Live music

Wed. June 21,
Thunder 106.3 FM Country Radio
Station - 6pm to 8pm
Magic 98.3 Radio Station 8pm to 10pm

Thurs. June 22,
DJ Bob Cherney 6pm to 10pm

Fri. June 23,
"ST. STAN'S SCHOOL ALUMNI NIGHT"
East Brunswick School
of Rock Live Music 6pm to 8pm
All in One - Live Music
8pm to 11pm

Sat. June 24
Time After Time - Live Music - 6pm to 8pm
he Fog - Live Music - 8pm to 11pm

50/50 DRAWINGS

GAMES OF CHANCE WITH PRIZES FOR ALL AGES

BEER GARDEN! LIVE ATTRACTIONS

RIDES FOR KIDDIES THROUGH ADULTS!

For Advanced Discounted Ride Tickets & info call 732-254-0212

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

lawyergonzalez283@gmail.com

Phone: 732-442-2500
Fax: 732-442-0114
283 High Street
Perth Amboy NJ 08861

Now at NEW LOCATION!

Have a happy and safe summer

St. Stan's 2017 Carnival Factsheet

Press Release

SAYREVILLE - St. Stan's Annual Carnival will be held at the parish carnival grounds on Main St. & MacArthur Ave. in Sayreville. Dates are Wed, Jun 21 & Thu, Jun 22 from 6-10 pm and Fri, Jun 23 & Sat, Jun 24 from 5-11 pm.

There will be at least 14 rides for kiddies through adults. Pre-sale ride tickets and Super 50/50 raffle tickets will be sold prior to the carnival at the following locations: Sat, Jun 3 Behind Sayreville Boro Hall 8-1pm, Sat, Jun 10 in front of St. Stan's School at the Knights of Columbus Flag Day Ceremony from 10-11:30 am; Fri, Jun 16 in front of Sayreville Seafood & Deli, 141 Main St., from 4-7 pm; Sat Jun 17, 10 am-12 pm in front of St. Stan's School; before Bingo at St. Stan's School from 6-7:30 pm on Thu, Jun 1, 8 & 15; before Bingo at St. Stan's School from 12-1:30 pm on Sun, Jun 4, 11 & 18 and at the parish office (Mon-Fri, 9 am-3 pm and Tue evenings, 6-9 pm). Tickets are available in the church lobby before and after all Sun Masses.

The Carnival will feature games of chance with fabulous prizes for all ages. Some of the games – Las Vegas "Money" Wheel for adults; nightly 50/50s, our Super 50/50 and a special eight grade parent's fundraiser.

FOOD: Fabulous food tent, featuring a wide variety of Polish-ethnic and American homemade foods, including a mouth-watering seafood area; Spezzi's Main Street Cafe; B&T's Barbecue Ribs; Friday fish fry; scrumptious desserts and our beer garden, featuring domestic and imported beers, along with wine.

ENTERTAINMENT: Wed, Jun 21 – Thunder 106.3 FM Country Radio Station from 6-8 pm followed by Magic 98.3 Radio Station from 8-10 pm; Thu, Jun 22 – DJ Bob Cherney from 6-8 pm; 8 - band to be announced. Fri, Jun 23 – "Alumni Night", East Brunswick School of Rock, live music from 6-8 pm followed by All in One, live music from 8-11 p.m.; Sat, Jun 24 – Time After Time, live music from 6-8 pm followed by The FOG, live music from 8-11 pm.

UKRAINIAN

CULTURAL & Heritage

FESTIVAL

Saturday, June 24, 2017

12:00 noon to 9:00 pm

FREE ADMISSION!

Delicious Homemade Foods!

Ukrainian Dance Concerts

2:00 pm "Barvinok"
from Bound Brook, NJ.

4:00 pm "Chervona Kalyna",
"Veselka", & "Nadia"
from Perth Amboy, NJ

5-9 pm Live music by
"Anna-Maria Entertainment"

Raffles! Vendors!

Ukrainian Catholic Church of the Assumption
684 Alta Vista Place, Perth Amboy, NJ
For more information call 732-826-0767

Ukrainian Cultural Festival

PERTH AMBOY - The 5th Annual Ukrainian Cultural Festival will be held on Saturday, June 24, 2017 from 12 noon to 9:00 p.m. on the parish grounds of Assumption Catholic Church at 686 Alta Vista Pl, Perth Amboy, NJ. The festival will feature church tours, entertainment, dance shows of traditional Ukrainian dances at 2:00 and 4:00 pm, money and baskets raffles, vendors, traditional Ukrainian food/beer and delicious desserts. The live music band, "Anna Maria Entertainment" will play outdoors from 5-9 p.m. Admission to the festival is FREE. For more information, call 732-826-0767 or visit us at www.assumptioncatholicchurch.net

Acts of the Apostles Bible Study

PERTH AMBOY - Monday, June 12 at 7 p.m. or Wednesday, June 14 at 10 a.m., St. Peter's Episcopal Church 183 Rector Street, Perth Amboy. More information call 732-826-1594. Free event.

Flea Market

EDISON - Our Lady of Peace Church is having their Parish Flea Market on Saturday, June 10th, 2017 from 8:00 a.m.–2:00 p.m. at the OLP Parish Center, Franklin Ave & Amboy Ave in Edison. **If you are interested in being a vendor, call or text Michael at 732-221-0976 or e-mail him at mchundak@gmail.com

**New Jersey Vietnam Veterans’
Memorial Foundation
Vietnam Era Museum & Educational Center
www.njvvmf.org (732) 335-0033
Calendar of Events**

HOLMDEL -
Tuesday, June 6, 2017 - 8 a.m. - 2 p.m. - Please join us for an exciting fundraising event at Hudson Farm Club in Andover NJ. Event details: registration: 8 a.m.; safety speech: 9 a.m.; cannon firing / shoot: 9:30 a.m.; lunch & awards: 1:30 p.m. Cost: \$400 Fore more info, go to <https://events.hudsonfarmnj.com/njvvmf/>
Monday, June 26, 2017 - 8 a.m. - 5 p.m.- 23rd Annual Golf Outing, Eagle Oaks County Club, Farmingdale, NJ. Join us for another exciting Golf Outing at Eagle Oaks Golf & Country Club If you can’t join us a player, please consider supporting the event as a sponsor or silent auction donor. For more info, go to www.eagleoaks.com \$475
Saturday, August 5, 2017 - 11 a.m. - 2 p.m. FREE guided tours are available the first Saturday of each month at 11 a.m. and 1 p.m. All tours leave from the Museum lobby. Tours last about an hour and reservations are not required. If you choose to visit the Museum post tour, admission does apply.
Saturday, September 2, 2017 - 11 a.m. - 2 p.m. FREE guided tours are available the first Saturday of each month at 11:00 a.m. and 1:00 p.m. All tours leave from the Museum lobby. Tours last about an hour and reservations are not required. If you choose to visit the Museum post tour, admission does apply.
Friday, September 15, 2017 - 11 a.m. - 1 p.m. POW/MIA & Gold Star Mother Ceremony
Sunday September 17, 2017 - 8 a.m. - 5 p.m. Rolling Thunder Ride for Freedom
Sunday, September 24, 2017 - 4 p.m. - 6 p.m. - NJ Run for the Fallen. For more info go to: www.njrunforthefallen.org/
Saturday, October 7, 2017 - 11 a.m. -2 p.m. FREE guided tours are available the first Saturday of each month at 11:00 a.m. and 1:00 p.m. All tours leave from the Museum lobby. Tours last about an hour and reservations are not required. If you choose to visit the Museum post tour, admission does apply

AN EVENING HONORING

Rabbi Art Saks

JUNE 11, 2017

4 P.M. - 8 P.M.

THE ARMORY,
200 FRONT ST., PERTH AMBOY

- THREE-COURSE DINNER
- CASH BAR
- RAFFLE PRIZES
- AD JOURNAL

RSVP AND PURCHASE TICKETS BY MAY 31, 2017

Space is limited
PURCHASE TICKETS OR AD:
visit www.bethmordecai.org
or contact the synagogue office at (732) 442-1373
or officebethmordecai@gmail.com
Kashrut supervised by Rabbi Saks

\$49/ticket, \$79/ticket with ad journal greeting

Ads available from \$18 to \$2,000

Sponsorship opportunities available

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

Perth Amboy Arts Waterfront Festival 5/27/17 Sadowski Parwkay

**Photos by Katherine Massopust & Paul W. Wang*

Movie Review: Wonder Woman - Two Views

By: Anton Massopust III

“Everyone has to fight their own battles.”

Wonder Woman finds her way onto the big screen again. If you remember her in “Batman vs. Superman: Dawn of Justice,” she was probably the most memorable part of that movie. Wonder Woman holds her own and is now featured in her own movie.

Diana is a princess who was sculpted out of clay from her mother and given Life by the powerful god Zeus. Diana wants to be a warrior, but her mother doesn't want her to. Eventually she is trained as a warrior by the General of the Amazons who trains her to be as the greatest warrior like no ordinary Amazon. During World War One, Pilot Steve Trevor drops into their world

who is pursued by Germans and almost drowns. Diana saves him. When she finds out about the war to end all wars, she believes that one of their Legends has come true and that Ares, the god of war is still alive and threatening the world.

She believes Ares is making mankind fight this terrible War. At first, her mother Queen Hippolyta forbids her to go, but eventually lets her go. Diana takes armor the lasso of Truth and the god killing sword which she believes is the only thing that can stop Ares. Their adventure begins as they Journey to the front of the war and team up with a small group of people with different nationalities including a Turkish Actor, Irish Sniper with Shell Shock, and an

American Indian Smuggler of whom each goes to stop a German General who plans to use a gas weapon that will make the war even worse and his cruel chemist, Dr. Poison. Wonder Woman believes that one of them is Aries if she can stop him the war will end.

Finally, DC has a movie they can be proud of. Forget about the mess that “Batman vs. Superman” or “Suicide Squad” was. This new movie is great! Wonder Woman has a long history as founding member of Justice League in the comics and even a World War II group called All-Star Squadron. There even was a time when she was powerless and no one thought that was a good idea. Probably most audiences know her from Lynda Carter television series first fighting

the World War II Nazis and then as a spy in the modern age fighting power mad conspirators and aliens.

Can this new actress (Gal Gadot) fight her way onto the big screen and carry a whole movie by herself? You bet she can! This movie offers just enough character development and of course, plenty of super-

hero action. It's visually interesting, jumping from an island to London during World War I to a German Castle. It reminds me of a Bond movie in many respects, except this lead is Wonder Woman. Take the whole family. Everyone will enjoy it she's still a wonder - that Wonder Woman!

By: Katherine Massopust

Wonder Woman (Gal Gadot) has come to the big screen. As a fan of the Wonder Woman TV Series in the 1970's featuring Lynda Carter as the DC Comics Super Hero, I am thrilled to see Wonder Woman on the big screen.

“Wonder Woman” is about the horrors of war. Set during WWI (although in the DC Comic Wonder Woman’s origins are during WWII) Princess Diana grows up on the island Themyscira and is trained to be the greatest warrior among the Amazons by Antiope (Robin Wright).

When United States Pilot Steve Trevor (Chris Pine) crashes in the ocean near the island, Diana rescues him. Diana chooses to go with Steve Trevor to London, England to find Ares, the god of war. Queen Hippolyta (Connie Nelson) reluctantly agrees and Diana leaves the island on a mission to end war. In London they are helped by Trevor's Secretary Etta Candy (Lucy Davis) and later by a ragtag team of a Turkish Actor Sameer (Saïd Taghmaoui), an American Indian: The Chief (Eugene Brave Rock) and Charlie (Ewen Bremner) a

sniper who suffers from Shell Shock to find Ludendorff (Danny Huston) and Dr. Poison (Elena Anaya) who is developing a gas so strong that it even penetrates gasmasks.

It's refreshing to see a woman hero that can take care of herself and not depend on any man to give her orders or think for her. Wonder Woman does her own thing. She can fight better than any man and she knows it. She isn't afraid to do what she believes is right.

Full of action, *Wonder Woman* is fun for kids of all ages and adults who were fan of the show in the '70's and the com-

ics. Visually, the movie is gorgeous and a “must see” on

your list of movies.

**The Home of Perth Amboy
Crabcake Sandwich!**

Chef Slavko's
OPEN FOR BUSINESS!

*On Perth Amboy's
Historic Waterfront
On Front Street next to the
Harbor Master Building
Open 12 Noon-8 pm
Weather permitting*

- Sabrett Hot Dog Chili Dog
- 1/2 lb. Angus Beef Burger
- 1/2 lb. Angus Cheeseburger
- Chicken Fingers w / Fries
- Grilled Chicken Sandwich with portabella mushrooms, onions & cheese
- Hot or Sweet Italian Sausage Sandwich
- Kielbasa Sandwich w/Sauerkraut
- Sliced Steak Sandwich
- Fish Basket w / Fries
- Filet of Fish Sandwich w/ Tartar Sauce
- Crabcake Sandwich w/Tartar Sauce
- Soft Serve Ice Cream
Vanilla • Chocolate • Vanilla & Chocolate Twist

Phone Orders
732-644-9461

***Come Sail
Aboard the
Tall Ship
AJ Meerwald***

PERTH AMBOY - New Jersey's official Tall Ship will be calling Perth Amboy home from June 12 - June 18 "Come aboard we will be expecting you!" Evening Sails: June 12 - June 18: 6 p.m. - 8:30 p.m. Ticket Prices: \$45 adult/\$40 senior/\$22 child; Saturday Family Sails: June 17 Morning: 10 a.m. - 12 noon. Ticket Prices: \$25 adult/\$20 senior/\$12 child June 18; Afternoon: 1:30 p.m. - 4 p.m. Ticket Price: \$35 adult/\$30 senior/\$25 child. Father's Day Breakfast Sail: Sunday June 18: 10 a.m. - 12:30 p.m. Ticket Prices \$50 adult/\$45 senior/\$25 child. Location: Harborside Marina Perth Amboy, 2608 Front Street. Private sails and charters available! For information and ticket sales: 856-785-2060 or bayshorecenter.org

***Maternity Tour
and Family
Health
Information
Open House***

PERTH AMBOY - Hackensack Meridian Health Raritan Bay Medical Center, monthly tour of Check out our Cribs: Maternity Tour and Family Health information open house will be held Wednesday, June 14, at 7:00 p.m. Newly expectant parents are invited to tour and learn about the maternity unit's modern comforts, designed to provide a calm and relaxing birthing experience. Participants are asked to meet in the main lobby of Raritan Bay - Perth Amboy, 530 New Brunswick Ave. Registration required, call 1-800-DOCTORS (1-800-362-8677) and reference zip code 08861.

Plays in The Park

**Legally Blonde:
The Musical**
Wednesday, Jun. 21
through
Saturday, Jul. 1
No Sundays - 8:00 p.m.

West Side Story
Wednesday, Jul. 12
through
Saturday, Jul. 22
No Sundays - 8:00 p.m.

Mary Poppins
Wednesday, Aug. 2
through
Saturday, Aug. 12
No Sundays - 8:00 p.m.

TBA
Our 25th Annual Indoor
Children's Musical
Dates: TBA
at 1 p.m. & 4 p.m.
Adults: \$3.00;
Children 12 & under: \$2.00

All Summer Performances Begin at 8:00 p.m.
No Performances on Sunday
Adults - \$7.00, Senior Citizens 60+ - \$5.00,
Children 12 & Under Free

Shows play every night of the week at 8:30, except for Sundays. Tickets are sold on the day of performance only. No advance sales. WE ACCEPT CASH ONLY at our box office for our summer shows. Plays-in-the-Park is located 1 block south of the Menlo Park Mall off of Route 1, in Edison, N.J. The turn off is called Grandview Avenue. At the top of the short hill make your first right on to Pine Drive and the Park Rangers will guide you to a parking spot. Fax:732-548-1484 • Phone: 732-548-2884. This program is funded in part by the Middlesex County Board of Chosen Freeholders, the Middlesex County Cultural and Heritage Commission with assistance thru a grant provided by New Jersey State Council on the Arts/Dept of State.

www.playsinthepark.com/

COUNTRY SUNDAYS

Parker Press Park
400 Rahway Ave., Woodbridge
SHOW TIME at 6:00 p.m. PARK OPENS 5:00 p.m.
FREE ADMISSION*

*With a Donation of Non-Perishable Food Items for
“We Feed Woodbridge Food Banks”

- July 2 - Tennessee River: Alabama Tribute
- July 9 - Western Centuries
- July 16 - Truck Stop Troubadours: Outlaw Country
- July 23 - The Chapin Sisters: The Farmer & Adele
- July 30 - Radney Foster
- August 6 - ZBTB: Zac Brown Tribute
- August 13 - The Gibson Brothers
- August 20 - Yarn
- August 27 - John Jorgenson: Bluegrass Band

Inclement Weather Hotline 732-602-6045
www.twp.woodbridge.nj.us

SECOND FRIDAY JAZZ

Frank Pelzman Park, Avenel
SHOW TIME at 7:30 p.m.
FREE ADMISSION*

*Please bring a box of or can of food to help us
restock our food pantries

- June 9 - Michael Mwenso & The Shakes
- July 14 - Stephane Wremble
- August 11 - Duchess
- September 8 - Huntertones

Inclement Weather Hotline 732-602-6045
www.twp.woodbridge.nj.us

Live Music

PERTH AMBOY - Live Music every Saturday Night at 8 p.m. at Al Cibelli's Night Club, 1096 Convery Blvd., Perth Amboy. Dark Harvest - July 1st; Mikell's Plot - July 15th. Music in the downstairs lounge. Must be 21 to enter and drink. Extra parking across the street.

Cruise Nights
on Broadway

SOUTH AMBOY - Come join DJ Richie, The Flash and Crew for great cruise nights the third Wednesday of every month from June to October from 6 p.m. to 9 p.m. Music from the 50's to the 80's Trophies will be awarded - Bring the Family! For additional information please contact car-showsRus@gmail.com or Mike Toth at mtoth1@optonline.net or 908-930-3497. Sponsored by the City of South Amboy.

Book Sale

WOODBIDGE - The Robert E. Lee CWRT and Research Center will be having a book sale on Saturday, July 1, 2017. Dozens of top quality books will be priced to sell. Some topics available will be personalities, battles, medicine and weapons, just to name a few. The library is located in the Mercatili Building on 94 Green Street in Woodbridge. Enter through the side doors which are off the driveway, and look for room 104. The sale will run from 10:00 am to 3:00 pm. Looking forward to seeing you! Stop by, peruse, chat and while you're there, enjoy our light refreshments.

Frog Hollow
5K Run &
Health Walk

Press Release 6/3/16
SOUTH AMBOY - Frog Hollow Swim and Tennis Club's 40th annual 5K Run and Health Walk will be held Sunday, September 10th. Proceeds will benefit the city of South Amboy's Fire and First Aid departments. There will be a free youth Fun Run, awards, t-shirts, post race picnic, and all day swimming and tennis for race participants. Entry fee is \$20 + \$3.25 Sign-up Fee. Registration Ends September 8, 2017 at 11:59 p.m. For more information or to download a registration form, go to www.froghollowswim.com.

South Amboy

Music-in-the-Parks Summer Series

Wednesdays, 6:30 p.m. to 8:30 p.m.
All Concerts are FREE

Call 732-745-3936 for more info
Raritan Bay Waterfront Park , O'Leary Boulevard
South Amboy/Sayreville Beach Front
*Concerts will take place rain or shine (see below)

JUNE

28 - The Cameos - New Jersey's Favorite Oldies Group

JULY

- 5 - The Tim Gillis Band -The Greatest in Country Music
- 12 - The Serenaders Orchestra - Swing, Big Band & Ballroom Favorites
- 19 - *NEW!* Everything Everly - The Guthrie Brothers Sing The Best of The Everly Brothers
- 26 - The Jersey Polka Stars - Polka and Variety Music

AUGUST

- 2 - Irish Night featuring The Perry Brothers Irish Band
 - 9 - Sandy Sasso's Swingin' Big Band - Hits from the Big Band Era
 - 16 - Zydeco-A-Go-Go - New Orleans style Rhythm & Blues, 40's Jazz & Swing
 - 23 - Danny V's 52nd Street Band - A tribute to Billy Joel
 - 30 - "The British Invasion Tribute" - More Than Just the Beatles
- *In the case of inclement weather, you will be directed to the South Amboy Middle/High School Auditorium by Park Rangers. Shuttle bus service will be available every week courtesy of Middlesex County Area Transit.*

2017 Sandy Hook Beach Concerts

Wednesday Nights 6:00 P.M.
Beach E

FREE

- | | |
|-----------|--|
| June 14 | Brian Kirk & The Jirks |
| June 21 | The BethAnne Clayton Band |
| June 28 | The Moroccan Shepherders |
| July 5 | Tim McLoone & the Shirleys |
| July 12 | The Pat Guadagno Band |
| July 19 | Motor City Revue |
| July 26 | The British Invasion Years |
| August 2 | The Shots |
| August 9 | Rip Tide (with special guests The Sam Sims Band, 5:30 start) |
| August 16 | Rain Date |

Brought to you by the Sandy Hook Foundation
WWW.SANDYHOOKFOUNDATION.ORG
In case of rain, decision to cancel
made after 2 p.m. on day of concert
Call 732-291-7733 for recording or check website
Sign up on website to be notified before concerts

Sayreville Community Events

Kids Bingo (offered throughout the year) Ages: 5 & up
Location: Mickey Sedlak Recreation Building Dolan Street
Movies - June 17th 9 p.m. "Star Wars: Rouge One" rated PG-13
July 15th 9 p.m. "Sing" rated G
August 26th 8:30 "Moana" rated G
Location: Kennedy Park, Admission is Free
Independence Day Celebration - July 1st Kennedy Park 4 p.m. to 10 p.m., Live Musical Entertainment from 7 p.m. to 9:30 p.m. by "Beginnings" The Worlds Premier Chicago Tribute Band Tribute" Activities all FREE from 4 p.m. to 8 p.m. include: Children's Rides & Games, Food Court, Hot Dog eating contest and culminating the day's events a spectacular Fireworks Display starts approximately 9:30 p.m. Rain date: July 2nd
Blast from the Past Classic Car Show & Concert - Sept. 16th 5 p.m. Food court, Classic Cars & Motorcycles to view, awards given in many categories. Call the Rec center to enter at 732-390-7092/7096. Admission is free!
Sayreville Day - September 17th Kennedy Park 12 noon. - 4 p.m. Sun., Register: Sayrevillerec.com. Community participation children's games, rides, foods from around the world, entertainment, craft vendors, and much, much, more.

For more info call 732-390-7092 or 732-390-7096

PRESENTED BY
CADILLAC TRI-STATE
CONCERT SERIES

Summer Concerts at PNC Bank Arts Center
Exit 116, Garden State Pkwy, Holmdel, NJ 07733

732-203-2500

- Wed., June 7 – 7:30 p.m. – **Dave Matthews and Tim Reynolds**
- Fri., June 9 – 7 p.m. – **Train**
- Thurs., June 15 – 7:30 p.m. – **Steve Miller Band with Peter Frampton**
- Fri., June 16 – 8 p.m. – **Bryan Adams**
- Fri., June 23 – 7 p.m. – **Third Eye Blind with Silversun Pickups**
- Sun., June 25 – 7 p.m. – **Sam Hunt**
- Sun., July 2 – 6 p.m. – **Nickelback with Daughtry**
- Fri., July 7 – 7 p.m. – **Zac Brown Band**
- Sat., July 8 – 7 p.m. – **Zac Brown Band**
- Thurs., July 13 – 8 p.m. – **The Moody Blues**
- Fri., July 14 – 6:45 p.m. – **Incubus with Jimmy Eat World**
- Sat., July 15 – 11 a.m. – **Vans Warped Tour**
- Sun., July 16 – 7 p.m. – **Luke Bryan**
- Thurs., July 20 – 7 p.m. – **Chris Stapleton**
- Fri., July 21 – 7:30 p.m. – **Straight No Chaser with Scott Bradlee's Post Modern Jukebox**
- Sat., July 22 – 7 p.m. – **Foreigner with Cheap Trick and Jason Bonham's Led Zeppelin Experience**
- Sun., July 23 – 7:30 p.m. – **Chicago with the Doobie Brothers**
- Tues., July 25 – 7:30 p.m. – **Rod Stewart with Cyndi Lauper**
- Thurs., July 27 – 5:30 p.m. – **Korn with Stone Sour**
- Fri., July 28 – 7 p.m. – **2017 Honda Civic Tour with One Republic, Fitz and the Tantrums and James Arthur**
- Sun., August 13 – 3 p.m. – **KidzBop Tour**
- Thurs., August 17 – 7 p.m. – **Florida Georgia Line**
- Fri., August 18 – 8 p.m. – **Goo Goo Dolls with Philip Phillips**
- Sat., August 19 – 7 p.m. – **John Mayer**
- Tues., August 22 – 7 p.m. – **Styx with REO Speedwagon**
- Mon., August 28 – 6:30 p.m. – **Deep Purple with Alice Cooper and The Edgar Winter Band**
- Tues., August 29 – 6:45 p.m. – **Matchbox Twenty with Counting Crows**
- Tues., September 12 – 7 p.m. – **Sublime with Rome and The Offspring**

Raritan Bay Cruisers Car Show

WOODBIDGE- Tuesdays from May 16th - Sept. 26th from 6 p.m. - 9 p.m. at Pizza Hut, Rte. 9, Woodbridge (Wal-Mart Parking Lot) Weather Permitting. Rock & Roll Music, Trophies, Kids Games, and Just Family Fun. For more info about Cruise Night Call 1-732-407-2396.

TUESDAY TRIBUTES

at Woodbridge High School, 25 Samuel Lupo Pl, Woodbridge

SHOW TIME at 7:30 p.m.

FREE ADMISSION*

**Please bring a box of or can of food to help us restock our food pantries*

June 27 - Radio Nashville
July 11 - Riders on the Storm (Doors)
July 18 - Eagle Mania (Eagles)
July 25 - British Invasion
August 1 - Broken Arrow (Neil Young)
August 8 - Back to the Garden (Woodstock)
August 15 - Glimmer Twins (Stones)
August 22 - Green River (CCR)
August 29 - B-Street Band (Springsteen)

Inclement Weather Hotline 732-602-6045
or go to www.twp.woodbridge.nj.us

**Arrest of The
Royal Governor
& Outwater's
Militia**

Encampment

PERTH AMBOY – The annual re-enactment of the Arrest of Royal Governor William Franklin and Outwater's Militia Encampment will take place at the Proprietary House, 149 Kearny Ave., Perth Amboy on Sunday, June 11, 2017. The Governor's Arrest Performance: 1 p.m.; Militia Encampment Tours: 12 Noon to 4 p.m.; Militia Living History Demonstrations: 2:30 p.m. & 3:30 p.m. Following the Governor's Arrest Performance – FREE Tours of the Museum – Light Refreshments – Gift Shop. For more information, call 732-826-5527 or email: info@theproprietaryhouse.org FREE Admission.

GOLDEN OLDIES MONDAY

Mayor's Summer Concert Series - 2017

*Enjoy Great Music "Under the Stars" and
"On the Lawn" at Woodbridge High School,
25 Samuel Lupo Pl, Woodbridge*

EVERY MONDAY NIGHT IN JULY & AUGUST

Bring Out Your Lawn Chair or Blanket

SHOW TIME at 7:30 p.m.

FREE ADMISSION*

**Please bring a box of or can of food to help us restock our food pantries*

June 26 - The Duprees

July 3 **FIREWORKS DISPLAY ALVIN**

WILLIAMS PARK SEWAREN MUSIC BY AM GOLD

July 10 - Beginnings Chicago Tribute

July 17 - Emil Stucchio & The Classics

July 24 - New York BeeGees

July 31 - Mahoney Bros Jukebox Heros

August 7 - Shadows of the 60's Motown

August 14 - Capris & Larry Chance & The Earls

August 21 - Brit Pack Beatles Tribute

August 28 - The Infernos

Inclement Weather Hotline 732-602-6045

WOODBIDGE WEDNESDAYS

2017 Summer Concert Series

www.twp.woodbridge.nj.us

**Enjoy Great Music "Under the Stars" and
"On the Lawn"**

Bring Out Your Lawn Chair and Relax

With Live Music Every Wednesday

SHOW TIME at 7:30 p.m. at Parker Press Park

Rahway Avenue at Main Street

FREE Parking at NJT Parking Lot

FREE ADMISSION*

**Please bring a box of or can of food to help us restock our food pantries*

June 28 - New Breed Brass Band

(Opening Arlan Feiles)

July 5 - Liz Vice *(Opening Derek Gripper)*

July 12 - Amy Helm

July 19 - John Fullbright

July 26 - Femina *(Opening Gracie & Rachel)*

August 2 - Ari Hest-Chrissi Poland -

Matt Nakoa-The Honeydew Drops

August 9 - Alsarah & The Nubatones

(Opening: Shiloh Gold)

August 16 - The Dustbowl Revival

August 23 - Eilen Jewel Band

August 30 - Harpeth Rising

(Opening Honor Finnegan)

September 6 - Iain Matthews & Lipbone Redding

Inclement Weather Hotline 732-602-6045

LOCAL BAND THURSDAYS

Woodbridge Bands take the stage at Tanzman Park

Across From Woodbridge Train Station

FREE Parking at NJT Parking Lot

Live Entertainment

Featuring LOCAL Bands and Musicians

Enjoy Great Music "Under the Stars" and

"On the Lawn"

SHOW TIME at 7:30 p.m.

FREE ADMISSION*

**With a Donation of Non-Perishable Food Items for
"We Feed Woodbridge Food Banks"*

June 29 - Saloonatoics

July 6 - Good to Go

July 13 - Shaman

July 20 - Smokehouse

July 27 - Blame it on Richie

August 3 - Seven Stone

August 10 - Smoke & Mirrors

August 17 - 9South

August 24 - Brandywine Road

August 31 - Marty & the Martians

September 7 - Love Revolution

Inclement Weather Hotline 732-602-6045

Rescue of Fawn from Storm Drain Nets
Peta Award for Woodbridge Police
Baby Deer Stuck Inside Underground Pipe System is Uninjured and Returned to Woods

Press Release 5/31/17
WOODBIDGE - A Compassionate Police Department Award is on its way from PETA to the Woodbridge Police Department after Officer Tim Majek rescued a baby deer from a storm drain on May 24. After responding to a call from a concerned neighbor, he arrived on the scene and found the fawn about 6 feet down inside the drain. He opened the grate, lowered himself in, and managed to carry the fawn to safety before returning the uninjured animal to the nearby woods. "This brave and determined police officer saved this tiny fawn from a terrifying, life-threatening predicament and care-

fully returned the animal to the forest to find his or her mother," says PETA Vice President Colleen O'Brien. "PETA hopes this story will inspire others to come to the aid of animals in distress."
Last year, Officer Majek helped rescue a buck who was caught in a soccer net and another who was entangled in fence netting. PETA—whose motto reads, in part, that "animals are not ours to abuse in any way"—will send the Woodbridge Police Department a framed certificate and a box of delicious vegan cookies.
For more information about helping animals, please visit PETA.org

Officer Tim Majek rescues a fawn from a storm drain
**Photo Courtesy of the Woodbridge Police Department*

MONMOUTH COUNTY

THE SHORE AND MORE

Year-Round Activities and Programs ...

- Three Historic Lighthouses
- Freehold and Monmouth Park Racetracks
- 30 National Award-Winning County Park Sites
- 53 Miles of Shoreline and Beaches
- State-of-the-Art Family Waterpark
- Auto Racing and Deep Sea Fishing
- Museums and Historic Sites
- Great Dining and Lodging including Bed & Breakfast Inns

FREE Visitor's Guide:
1-800-523-2587
visitmonmouth.com/tourism

Monmouth County Department of Economic Development & Tourism
Main Street, Freehold, NJ 07728

Sponsored by the Board of Chosen Freeholders

YarnPlay Knit in Public (KIP) Day @ WPL!

Press Release 5/25/17
WOODBIDGE - Share your time with other knitters! Please bring your chair and work in progress. Please note that if it rains this event will be moved inside the Main Library.
World Wide Knit in Public Day was started in 2005 by Danielle Landes. It began as a way for knitters to come together and enjoy each other's company. Knitting is such a solitary act that it's easy to knit alone somewhere and sink into your work without thinking about all the other knitters out there. Neighbors could spend all their lives never knowing that the other knits. This a specific day to get out of your house and go to a local event (with your knitting in tow) just for you and people like you. Who knows you might even bump into your neighbor! Consider this a spark, to ignite a fire; getting all of the closeted knitters out into fresh air.
For more information, please see:<http://www.wwkipday.com/yarnplay-knit-library/>

Ads Sell! Call Carolyn
732-896-4446

Raffle

PERTH AMBOY - Saint John Paul II Parish Raffle, 490 State St., Perth Amboy NJ; Tickets \$20 Each.
1st Prize – 2017 Honda Civic
2nd Prize – Flat Screen TV 65" – Donated by Toshiba
3rd Prize – Laptop, 15" 8GB – Donated by Zevallos/Skrocki Home for Funerals
4th Prize – Portable Electric Generator – Donated by United Poles Federal Credit Union
5th Prize – Apple Watch – Donated by St. John Paul II Parish "Señor de los Milagros"
6th Prize – Apple iPad, Air 2, 9.7 inch/16GB – Donated by Julio's Auto Repair
7th Prize - \$300.00 Gift Card – Donated by Flynn & Sons Funeral Home
8th Prize – Snow Removal – Donated by Petra Best Realty
9th Prize – Canon Digital Camera EF-S 18-55MM f/3.5-5.6 IS, - Donated by Quisqueya Restaurant
10th Prize – X Box One 500GB – Donated by K&K Project
TO BE DRAWN Saturday, June 17, 2017 at 6:30 p.m. at Saint Stephen's School Auditorium.
No substitutions of the offered prizes may be made. No cash will be given in lieu of the prize. Must be 18 YRS. or older to participate. Winner need not be present. Winner is responsible for all federal and state tax. All proceeds will benefit Saint John Paul II Parish.
I.D. No. 387-1-39661;
RL - 4091

Edison AARP Ch. 3446

EDISON - Edison AARP Chapter 3446 will meet on Monday, June 19, 2017 at 11:30 am. The meeting will be held at The Pines Manor on Rte. 27 in Edison, and will feature the annual installation of officers for the coming year, as well as a presentation of the "Community Service Award" to a deserving member for outstanding service to AARP and the community. Following the ceremonies, a deli buffet will be served, along with a musical performance from instrumentalist Bill Herring.
Upcoming Events: June 23: AARP Driver Safety Program - For information, call Bob at 732-885-1789. September 15: Li Grecis, Staten Island, NY - For reservations, call Mary Ann at 732-287-3659. October 17: Lakeside Manor, Hazlet, NJ - For reservations, call Mary Ann at 732-287-3659. For additional information on the chapter or upcoming events, visit our website at www.edisonaarp.org.

DVRT Seeks Volunteers

PERTH AMBOY – The Domestic Violence Response Team is looking for volunteers. Open Registration Date: Wednesday, June 14, 2017 from 3 p.m. to 6 p.m. For more information, contact: Detective Liza Capo, Perth Amboy Police Department at: 732-324-3815 or DVRT Coordinator Damaris Ramirez at 732-500-5758 or Pastor Bernadette Lopez at 732-213-1537. Pick up an application at the Perth Amboy Police Department.

Carteret Library to Offer Museum Pass Program

Press Release 5/17/17
CARTERET - The Carteret Free Public Library will offer all library card holders, in good standing, the opportunity to borrow passes purchased by the Borough, to museums in and around the state. The availability of the passes will be on a first come, first serve basis.
"The program is a natural extension of the Library's mission and will provide the opportunity for residents to experience art, history and science," said Mayor Daniel Reiman. "One of the benefits of living in Carteret is our access to major cities and the cultural attractions that surround them. We wanted to ensure access was available to all our residents."
The program is launching with the eight museums and attractions listed below for this season and may grow or change contingent on demand.
Participating museums:
Museum of Early Trades & Crafts, Madison, NJ (2 Passes)
The Grounds for Sculpture, Hamilton, NJ (2 Passes)
Montclair Art Museum, Montclair, NJ (2 Passes)
Newark Museum, Newark, New Jersey (2 Passes)
The Battleship New Jersey, Camden, NJ (1 Pass)
The Guggenheim, New York, NY (1 Pass)
The American Museum of Natural History, New York City, NY (limited supply of passes)
Liberty Science Center, Jersey City, New Jersey (\$3 discount on admission)
(The card holders will have to sign an agreement that outlines their responsibilities to secure the passes)

Yard Sale

SOUTH AMBOY – Sacred Heart Church on 531 Washington Ave. South Amboy is having a big yard sale in conjunction with the South Amboy City-Wide Yard Sale on Saturday June 24, 2017 from 8:30 a.m. to 3 p.m. Rain or Shine. Household and kitchen items, lamps, framed pictures, purses, toys, baby items, books, CD's video games, sports equipment will be accepted. Donations will be taken on the following days before and after all Masses: June 3 & 4, June 10 & 11, June 17 & 18. Donations can be dropped off at Memorial Hall. Clothing, shoes, bedding, food, and furniture WILL NOT be accepted, Volunteers will be needed to set up, clean up, and man the tables. For more information, call the Parish Office at 732-721-0040.

Send Your Events to:
AmboyGuardian@gmail.com

Amboy Spotlight: Chef Slavko's Harbor Walk Grill

By: Katherine Massopust
PERTH AMBOY – The Amboy Guardian sat down with Chef Slavko Petric to answer some questions about himself and the Harbor Walk Grill.

During World War II, Yugoslavia (now known as Croatia) was a fascist nation. Germany attacked the north and Italy attacked the south. Yugoslavia remained a communist nation after WWII.

“Under communist rule, there was no freedom of travel. I left Croatia, a communist country when I was 18 years old (1964). The first time when I was trying to escape, the border guards caught me. They put me in prison where everything is hard. The bed is chained to the wall. In the morning they wake you up and chain the bed up on the wall. The bench which you sit on is made of marble. You don’t know what it’s like when 24 hours a day, everything is a hard surface. I stayed in prison for 3 months. They transferred me from me from prison to prison until I was back in my hometown, Zadar, Croatia. They made me walk to the Police Station in chains which made you look like you’re some sort of criminal and all I did was try to cross the border. My mother found out I was in prison and she came in and yelled at them to let me go. Eventually they let me go because I was young.”

“I told my parents I wanted to cross the border again. They

weren’t too happy about it, but I went anyway. The second time I tried to cross the border, I went with someone (my friend, Sjaus.) We took the bus and got off 40 miles before the border. From there, we walked 3 days and nights with no food and a little water which was from a brook or a stream. We saw a well on a farm and drank the water. In Yugoslavia, when you’re a farmer, you get a tax credit if you report someone. We saw a farmer and we knew within 10 minutes he had called the police. I climbed a tree and saw the whole area. They (the border guards) were waiting. The road was U shaped and you had to go across. We could see the mountains ahead of us which were cut up. This is a neutral zone between the two countries. We came to an open field and said to ourselves, “What are we going to do now?” We saw them watching us in the tower. We took a chance and ran for it. We ran like crazy and they didn’t see us. We came to a stone wall that was 3 feet tall. When we went over the wall, we saw a man who was speaking Italian. We had made it over the border into Italy. It was a small town called Trieste. We went from that spot to a refugee camp or campo profuso. Later we walked to the refugee camp in San Saba.”

“We stayed in San Saba for a few months and they shipped us to another refugee camp in

Lutina, a City that Mussolini built. It was all flat and a decent size. I then was transferred to the southern part of Italy in a city called Capua, which was a place where there were a large number of refugees. Back then, the French had the Foreign Legion, which were paid soldiers. If you were from Yugoslavia and had joined the Foreign Legion, you couldn’t go back to Yugoslavia. You had to go to the refugee camps. A lot of people went to live in Australia.”

“I had two uncles in the United States: Rado Petric (younger) and Miro Petric (older) who had come to the United States during World War II. Miro was a Merchant Marine and joined the army during WWII and was stationed in the Philippines. Rado sponsored me into this country. I came over in 1965.”

Slavko explained, “My parents came to visit several times. My father lived to be 92 and my mother lived to be 86. My sister, Mileva came to the United States later and died from Lou Gehrig’s disease (ALS).”

Slavko was married in 1968 and has two daughters and a son. “My oldest daughter is a CPA. My middle daughter is a Teacher and my son is in college and is presently teaching as well.”

“I learned to cook at the Swiss Chalet in Ramsey (located off of Rte. 17 in Bergen County, New Jersey). My cousin was a chef there. I did a little of ev-

Chef Slavko in front of his Harbor Walk Grill at the Perth Amboy Marina *Photo by Paul W. Wang

everything: clean, bus tables and at the same time I learned how to cook. Within 5 years, I became a chef and then went on to another job in Windsor Bay, Berkeley Township, New Jersey.”

“I later worked in the Old Time Tavern in Toms River, New Jersey. I heard they were looking for a chef at the Royal Yacht Club in Perth Amboy in the late ‘90’s and worked there for 10 years. Mike Zylka, the Director at the Yacht Club and Mike George who was in charge of the Marina asked me about the need of someone selling food to the fishermen and people who were walking on the Marina. So, they asked if I would put a food truck on the Marina.”

Slavko chose the menu at the Harbor Walk Grill as the most requested and most convenient to make. When asked the secret of his famous crab cakes,

Slavko answered, “I use fresh real crabmeat in my recipe.”

When asked what young people should expect when pursuing the culinary arts, Slavko’s advice was this: “If you decide to pursue a career in the food industry, it’s very demanding. You work all holidays and weekends. You really have to be motivated. If you want to get married, make sure your spouse understands the requirements of the job.”

Chef Slavko says of America, “It’s the land of opportunity, a nation of immigrants who have come here to make their life better.”

A Tribute to the Legacy of Thomas Mundy Peterson 6/3/17 St. Peter's Episcopal Church, Perth Amboy

*Photos by Paul W. Wang

AUL Students performing a play about Thomas Mundy Peterson

Police Chief Roman McKeon

Dorothy Daniel with Brian Taylor

Students present at the event

PERTH AMBOY - On Saturday, June 3, 2017 at St. Peter's Episcopal Church on Rector Street, there was a program in tribute to the Legacy of Thomas Mundy Peterson, the first Black Voter in the United States after the passing of the 15th Amendment to the U.S. Constitution. The afternoon began with a welcome from MC Dorothy Carty-Daniel and Rev. Anne-Marie Jeffrey of St. Peter's Episcopal Church. Mayor Wilda Diaz, Congressman Frank Pallone and Senator Joe Vitale all gave remarks. John K. Dyke explained the importance of the many "Firsts" that Perth Amboy has the distinction of holding. Melvina Knight read the 13th & 15th Amendment. PAHPC Commissioner Anna Daily gave a brief biography of Thomas Mundy Peterson. The AUL Charter School performed a Play: Casting Ballot for Liberty: The Story of Civil Rights Pioneer Thomas Mundy Peterson. John K. Dyke and Matthew Tellhiho were given a citation from Congressman Frank Pallone for their work in preserving Perth Amboy's history including the documentaries available to the public free of charge. Present included the members of the Historical Association of Woodbridge of which Dorothy Daniel is a member. Also present were Perth Amboy City Historian Anton J. Massopust, some Perth Amboy Council Members and some PAHPC Commissioners and the Latin American Motorcycle Club The original authentic Thomas Mundy Peterson's Medal was on display on loan from Xavier University of New Orleans. A reproduction of the medal is being made and will be sent to Perth Amboy to be on permanent display.

John K. Dyke (R) and Matt Tellhiho (L) receive a citation

Denise Blanks, Descendant of TMP and AUL Student who portrayed TMP

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.*

In Washington, D.C., the U.S. on June 5 declares war against Hungary, Romania and Bulgaria. The Japanese occupy Attu Island, in the Aleutians off Alaska. In North Africa, the British Eighth Army under Gen. Neil Ritchie launches a major counter-attack against Rommel in “the Cauldron,” near Sidi Muftah. It fails, and the British suffer heavy tank losses.

On June 6, the Luftwaffe joins in the bombardment of Sevastopol. In North Africa, the British 150th Infantry Brigade is overrun by Rommel’s troops at Sidi Muftah, Libya, with 4,000 soldiers taken prisoners. The British lose another 230 tanks trying to retake the area. Off Recife, Brazil, the German commerce raider *Stier* sinks the American liberty ship *SS Stanvak Calcutta*. In San Francisco, the Wartime Civil Control Administration reports that 99,770 U.S. West Coast residents of Japanese ancestry have been moved to internment camps inland.

Four divisions of the German 11th Army assault Sevastopol from the north on June 7. In the Aleutians, the Japanese occupy the island of Kiska. In the Aegean Sea, British commandos conduct a raid on an airfield on German-occupied Crete. They destroy five planes, damage 29 others and set fire to numerous vehicles and significant quantities of supplies.

A Japanese submarine fires several shells into a residential section of Sydney, Australia, on June 8, but only minor damage results. Gen. Douglas MacArthur suggests to U.S. Army Chief of Staff Gen. George Marshall that an offensive be launched in the Pacific, with the targets being New Britain, New Ireland and New Guinea.

On June 9, following the lavish state funeral of Reinhard Heydrich in Berlin, Adolf Hitler — infuriated by Heydrich’s death — orders reprisals. (Heydrich had been mortally wounded in an assassination attempt by two Czech Army sergeants on May 27.) German intelligence wrongly identifies the Czech village of Lidice as complicit in hiding the two assassins. The entire population of the village is gathered up. Over 190 men and boys are executed by firing squads, while 203 women and 105 children under 15 are deported to concentration camps. The village is burned to the ground, with remains of any buildings dynamited. All animals in the village, including pets, are slaughtered. The site of the village is eliminated by covering it with topsoil and planting it over with crops. Roads and a stream are re-routed around the area. The Nazis document everything on film. Two weeks later, the small Czech village of Ležáky, also accused of aiding the assassins, receives the same treatment. In all, it is estimated that over 1,300 people die in reprisals over the death of Reinhard Heydrich.

In North Africa on June 10, after two weeks of fighting in the defense of Bir Hakeim, Libya, the 1st Free French Brigade (which includes Foreign Legionnaires and a battalion of infantry from French Polynesia) is finally overwhelmed and retreats, freeing Rommel’s forces to turn the Gazala Line and move northward. The stubborn defense of the French, however, gives the British Eighth Army time to somewhat regroup. In northwestern Bosnia, 37,000 German and Croatian troops launch a campaign against approximately 3,000 anti-Axis Yugoslav partisans. At the end of the two-month operation, 25,000 civilians and some 1,700 partisans are dead. Axis forces suffer 7,000 killed.

While Soviet defenders at Sevastopol are fighting the German 11th Army, attacking from the north, a major attack on the city is made on June 11 by the Romanian Mountain Corps and the German 30th Army Corps. A vigorous Soviet defense successfully stops both attacks. In North Africa, the Germans break out of “the Cauldron” at Sidi Muftah, in Libya, and turn northward toward Tobruk, with the Allies in retreat before them. Two Allied convoys set out for Malta with desperately needed food, oil and ammunition — one from Gibraltar, the other from Alexandria, Egypt. The strategy is that the Axis forces would concentrate on the convoy they find first, thereby enabling the other to get through.

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, July 6, 2017. 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.

Bus Trip Holy Rosary Seniors

HOPELAWN - Holy Rosary Seniors sponsoring a bus trip to Mount Airy Casino on Tuesday, June 20 2017. Includes a 3:30 PM show “The Music of Mamma Mia,” lunch buffet, \$10 slot play and bus. Cost is \$70 a person. Bus leaves Church parking lot at 10:00 am. For more details please call Ronnie 732-442-5252

A.C. Bus Trip St. John Paul II Seniors

PERTH AMBOY – There is a Trip to the Resorts Casino in Atlantic City. The next trip will be held on Wed. Jun. 28, 2017. Cost \$30 pp.; \$25 back in slot play. Bus will depart from behind St. Stephens Church parking lot on Mechanic Street at 9:45 a.m. Call Bobbi to reserve a seat: 732-636-2867.

A.C. Bus Trip Fellowship Circle of the Hungarian Reformed Church

PERTH AMBOY - Atlantic City Bus Trip to the Tropicana Casino on Sunday, June 11, 2017

Sponsored by the Fellowship Circle of the Hungarian Reformed Church, 331 Kirkland Place, Perth Amboy, NJ. Bus leaves the church at 12:00 Noon - 6 hour stay at Casino from when we arrive in AC. Cost: \$30.00 per person (\$25 slot play). Bagged lunch provided -To reserve a seat call: 732-261-8726

Book Sale

PERTH AMBOY - 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. Presently due to lack of shelf space we are NOT accepting any donations of books.

Visit us at the Brighton Ave. Community Center located at the corner of Brighton Ave. and Sadowski Pkwy. in Perth Amboy. The schedule is as follows: Saturdays June 10 & June 24. 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 Book Dealers are welcome. !!!!

K of C 100th Anniversary Dinner

SOUTH AMBOY – On Sunday, June 25, 2017 Msgr. John F. Brady Assembly 676 Fourth Degree Knights of Columbus celebrate their 100th anniversary Sunday June 25 with a 12 Noon Mass at Sacred Heart Church followed by dinner at 2 p.m. at the Knights of Columbus 308 Fourth St. South Amboy. Cost of dinner is \$30. Reservation deadline is June 9, 2017. For more information, call Les at 732-721-0812.

20th and Finale Drawing of Franklin D. English Scholarship

Press Release
SOUTHAMBOY - A \$1000.00 Scholarship will be awarded by lottery to a South Amboy resident graduating in June 2017. Interested High School seniors can register for the drawing by mailing a copy of their acceptance from an institute of higher learning, College, or Technical Institute to the address below.

Please submit your acceptance letter by June 13,2017.

The drawing will be held on June 15, 2017 at 3:00 p.m. at The Dowdell Library. All applicants are welcome to witness the drawing. Past members of the South Amboy Lions Club are also Invited to attend the drawing.

Franklin D. English Scholarship

c/o Robert P. Pawlik
511 Augusta Street
South Amboy, NJ 08879

Pet of the Week

Henry

Have a Special Pet?

E-mail us your Pet Photos to Amboy-Guardian@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.

Alzheimer’s Education Event

PERTH AMBOY- Hackensack Meridian Health Raritan Bay Medical Center is having an Alzheimer’s education event Wednesday, June 14, 7:00 a.m. to 9 p.m. at the Raritan Bay Area YMCA, Room 16, 357 New Brunswick Ave., Perth Amboy, NJ 08861. Learn the signs, symptoms, prevention, treatment and caregiver resources for Alzheimer. Registration required, call 1-800-DOCTORS.

2017 Historic Perth Amboy Calendars

2017 Historic Perth Amboy Calendars are now 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, Perth Amboy City Hall 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.

City Wide
Yard Sale

SOUTH AMBOY - All South Amboy Residents can participate at no cost just by displaying balloons at their home to alert shoppers! No Registration Necessary! Please contact events@southamboynj.gov Or Jaclyn Kelly at 732-525-5965 with any questions. Saturday, June 24, 2017 from 8:00 a.m. to 4:00 p.m.

Ask the Rabbi

EDISON - Wednesdays, 12 noon -1 p.m. at the Food Court in Menlo Park Mall (between Chik-fil-A and Panera) Have a question? Have a seat! Bring your lunch and ask Rabbi Ari Saks of Congregation Beth Mordecai ANY question you’d like about Judaism, life, spirituality...anything! First person to come will get a FREE drink from the rabbi. For more information please contact Rabbi Saks at ari.saks@gmail.com

Free
Perth Amboy
History DVD

Press Release
PERTH AMBOY - At the May 27th Waterfront Arts Festival, visit the 1683 Society table & get your FREE Perth Amboy History DVD. Yes, it is free! This hour long documentary is entitled "Perth Amboy: A Port of Slavery, A Port of Freedom," produced by John Kerry Dyke. And it is the first time this new documentary is available on DVD. The 1683 Society is a Perth Amboy nonprofit organization. Find out what they've done & what they intend to do.

Mother’s Guild
Tricky Tray

PERTH AMBOY - Sunday, June 18 doors open at 3 p.m. auction starts at 5 p.m. Admission \$5 per person, St. Peter’s Episcopal Church 183 Rector Street, Perth Amboy.

Senior Scene
Happenings

Perth Amboy

- TUES. Jun. 6 Market Square Seniors, 1 p.m., Presbyterian Center, Market St.
- Good Shepherd Tuesday Seniors (HS) 12:30 p.m. Msgr. Gambino Hall, Florida Grove Rd.
- WED. Jun. 7 St. Stephen’s Seniors, 1 p.m., Cafeteria, State St.
- Good Shepherd Wednesday Seniors, 12:30 p.m., Msgr. Gambino Hall , Florida Grove Rd.
 - Holy Trinity Seniors, 1 p.m., Church Hall, Lawrie & Johnstone St.
- THURS. Jun. 8 The Cathedral International Seniors, 9:30 a.m., Family Life Center, Madison Ave.
- Ukrainian Assumption Seniors, 12 Noon Reo Diner, Amboy Ave., Woodbridge
- MON. Jun. 12 St. James Golden Girls, 10 a.m., Fellowship Hall, Commerce St.
- TUES. Jun. 13 Market Square Seniors, 1 p.m., Presbyterian Center, Market St.
- WED. Jun. 14 St. Stephen’s Seniors, 1 p.m., Cafeteria, State St.
- Good Shepherd Wednesday Seniors, 12:30 p.m., Msgr. Gambino Hall , Florida Grove Rd.
- THURS. Jun. 15 The Cathedral International Seniors, 9:30 a.m., Family Life Center, Madison Ave.

South Amboy

- WED. Jun. 7 South Amboy Seniors, 12 Noon, Senior Center, S. Stevens Ave.
- MON. Jun. 26 Sacred Heart Seniors, 12 Noon Memorial Hall, Wash Ave.
- MON. Jul. 3 St. Mary’s Seniors, 12 Noon, Senior Center, S. Stevens Ave.

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

Answers
From Puzzle
On Page 23

LOOKING BACK

PERTH AMBOY - Waterfront 1920's

**Photo Courtesy of the Perth Amboy Free Public Library
This photo was restored under a grant from the Middlesex County Cultural and Heritage Commission to the Kearny Cottage Historical Association.*

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 Ads

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

For Sale: Wood Lathe	For Sale	For Sale
With motor. Over 50 years old. Works. \$100 or B.O. Cash and Carry 732-442-3430	Air Conditioner Window Unit 5000 BTU's \$20 732-442-7351	Craftsman Cast Iron Bandsaw with stand \$5 extra Blades \$60 732-725-1772
For Sale 3D Tin Portrait of Last Supper 23"x 17" \$75 732-254-1398	Wood Sled \$25; Treadmill \$25; Vanity \$25 732-442-9454	Antique Sleds Good Shape, Flexible Flyer Size 51 1/2 in. FF Original Sticker \$50 732-727-0314
Hoover Carpet Cleaner Machine - Five Scrubbing Brushes - Like New \$50 732-236-4479	Brand New Electric Heater Radiator. Was \$65 Now \$20 New Used. 732-547-7406	Sheepskin Coat Size 42 Fr. Tripler, Made in England, Like New - \$50 - 732-727-8417
Lounge Chairs - Four 2 Adult; 2 Child, metal frame \$20 732-283-0975	Solid Oak Coffee Table \$75; Oak End Table \$50 732-570-9732	Vacuum Cleaner Eureka Bagless \$15; Coffee Machine Keureg \$10 - 732-826-6324
Rocker Lounge \$25, Recliner Lounge \$25, Upright Vac. \$25 - 732-297-4457	Back2Life Therapeutic Massager for home or office use. Great Condition \$50 - 732-595-6334	Thatcher for Snapper Power Lawn Mower Good Condition \$20 732-826-8522
Older New Toy Trucks Sunoco, Exxon, Mobil Hess \$20 Each or B.O. - 732-316-5092	Bell and Howell Movie Projector \$50 - 732-634-1851	Hess Toy Trucks Monster and Tanker 5 \$12 Each - 732-915-1977
6x8 Railroad Tie \$20 - 732-396-9537 - leave a message	Miniature toy cars \$25, wood sled \$25, basketball hoop game \$40, tents, paintings 10-\$30 - 732-713-0536	Moving - tables, lamps, dresses, dishes, tools grandfather clock \$5-\$75 - 732-925-6542
5 Quart Slow Cooker - like new \$35. Service for dinnerware set \$20, Foreman Grill \$20, 5 quart slow cooker \$35 732-442-1642	A/C Frigidaire 5000 BTU's - Small, Lite, Mint Condition \$60 732-721-4477	Men's/Women's figure skates \$10 each; Kids Hockey Skates \$20 908-803-9623
Singer Sewing Machine in Cabinet \$50 - 732-442-5466	20" Snapper Mower \$50 732-727-5056	3 bikes, Shogun, Next Road Master, Good Condition, \$35 Each. 732-887-2235
Two wooden folding chairs. Well built. For inside or outside. \$25 732-442-5806	Craftsman 16 Gal. 6.25 HP Wet-Dry Vac. with Blower Exc. Condition \$75 732-721-7186	Fabric Wool Cotton Velvet Lace Full Bolts - Ruminants Cotton-Fill Sewing. Between \$1-\$50 908-803-9623
	White Dresser \$50; Banquet Table \$15; Shelf, Birdhouses \$10 732-721-8584	

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

Cost \$10.
Pre-payment required.

A Petition to
St. Jude

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.*

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

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. 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 Ads 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

Graphic Design

Need an
Advertisement
Designed?

Call 732-293-1090
www.photosbythebay.com

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

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

\$19

a week

10 Week Minimum Required

Call 732-896-4446

ACROSS

- 1 Call for attention
5 "Quiet!"
8 Proofreading notation
12 Italian city
13 Teachers' gp.
14 Tra followers (hyph.)
15 Comes in again
17 ___-bodied (healthy)
18 Three, in Rome
19 Prohibition
21 Shooting star
24 Put lace around a border
27 Neighbor of Switzerland
28 "Gidget" actress Sandra
29 Bush's party (abbr.)
31 Hockey org.
32 Iniquity
33 DDE's military arena
34 Biden's home state (abbr.)
35 Ess follower
36 Evil habits
38 Comic actor Paul
40 Bobbie who sang "Ode to Billie Joe"
41 WWII org.
42 Aunt or cousin (abbr.)
43 Injure one's toe
46 "___ Pie"
51 Well-being
52 Worry
53 Lopez's theme

DOWN

- 1 Calendar abbr.
2 Rush
3 Compass pt.
4 Shelf over fireplace
5 Scornful expression
6 ___ Serene Highness
7 One no longer popular (hyph.)
8 Teen talk
9 Diet Coke's kin
10 House wing

11 Light bulb

- inventor's monogram
16 Actor Donahue
20 Bubbleless beverage
21 Pay heed
22 One Barrymore
23 Score
25 Standing straight
26 Inhibit
28 Willis's "___ Hard"
30 Flower
32 Playground items
35 Football scores (abbr.)
36 Change

direction

- suddenly
37 Obedient (2 wds.)
39 Prize for Al Gore
40 Act the hostess
43 Min. part
44 Truth, in China
45 Its birthday is 7/4
47 "The Simpsons" tavern owner
48 Businesses (abbr.)
49 Yodeler's mountain
50 A Bobbsey Twin

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

Sharpening

Make Dull
Stuff Sharp
Cheap!!!

Knives, Scissors,
Garden Tools
732-442-3430

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

*Call Petra and
Start Packing!*

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 - This property welcomes you with three bedrooms, 1 bathroom, formal dining room, big backyard, Ceramic floors and much more. **\$179,000**

PERTH AMBOY - Great opportunity to be your own boss. Ideal for a Day Care or Adult Care Center. Main Building had a Day Care Program. Second Building had an Infant Day Care Program. Tenant is responsible for all due diligence. **\$10,000**

PERTH AMBOY - This is a fully rented 3 family, separated utilities, close to most major public transportation and schools. Buyer is resp. for C/O and all repairs. **\$269,900**

PERTH AMBOY - This new custom home built on existing foundation, Granite counter, A/C, Shed, this house is being Built by a reputable local Builder, Garage, Hardwood floors. A "must see." **\$265,000**

EDISON - Close to all major highways, colleges and hospitals. Co-op. **\$42,000**

PERTH AMBOY - Great investment with many possibilities, former Beauty Salon and 3 bedroom apartment on second level plus four car garages. in mint condition. **\$279,000**

SOUTH RIVER - Very nice 2 bedrooms, hardwood floors, huge kitchen, formal dining room, very clean throughout, this property shows pride of ownership. **\$219,000**

EDISON - Nicely remodeled unit! Close to all major highways, colleges and hospitals. Co-op. **\$49,900**

PERTH AMBOY - Great move-in condition buyer is responsible for C/O, Termite Cert. and all repairs. **\$138,000**