

THE

Weekly Newspaper

COMPLIMENTARY
UP TO 10 COPIES/\$1 EACH ADDITIONAL

AMBOY GUARDIAN

• VOL. 3 NO. 16 • 732-896-4446 • P.O. BOX 127 • PERTH AMBOY • NJ • 08862 • WEDNESDAY, JULY 17, 2013 •

Council Faces Several Challenges

Residents Speak Up About Handicapped Parking, Official Misconduct, Lack of Code Enforcement, Limited Speaking Change & Unsafe Conditions

John Siberry

Handicapped Sign on Market Street Outside of City Hall Side Entrance

Tom Ward

PERTH AMBOY - Resident John Siberry spoke at the July 10th Council Meeting in regards to Resolution 3 limiting handicapped parking on Market Street on the side of City Hall. This ordinance was the first reading (no public discussion). Siberry has a handicapped parking decal and he felt that the limited time was being targeted specifically against him. Siberry has been a vocal critic of Mayor Diaz.

City Attorney Mark Blunda stated that he is the one that initiated this limitation on handicapped parking. The sign (See Photo above) does not indicate a time limit. There are signs in front of City Hall on High Street that states a time limit of fifteen minutes for parking. The bone of contention for Blunda is that a person parking at the handicapped spot on Market Street can park there all day. "We want to limit the time so other handicapped people can park there. I've seen people park there for hours."

Blunda suggested that there be a limit of one hour but it is up to the Council to make this decision.

Siberry said that he has already contacted higher authorities about this problem.

Siberry also presented a copy of a photo showing Police Chief Benjamin Ruiz in his uniform at the campaign

headquarters of Mayor Diaz the night of the 2012 election where Diaz was seeking reelection. Siberry wanted to know if Ruiz broke any laws by being at Diaz' headquarters when it appeared that Ruiz was still on duty in his uniform. The photo showed Ruiz at a board comparing election results from a printout he had in his hand. (See photo page 2)

According to remarks published in www.MyCentralJersey.com Ruiz made the following statements: He was off duty. He obtained the unofficial votes from the City Clerk's Office on election night after all the votes were handed in from all the polling locations. He went to the cam-

paign headquarters to make sure there was no problems like they had after Diaz defeated Joe Vas. People who were at the Diaz campaign headquarters had questions about the totals. He was comparing the totals on the board with the unofficial printout which he had obtained from the City Clerk's Office. He said he did not have a chance to change out of his uniform after his eight hour long work day had long ended.

Siberry said he wanted this issue investigated further and he has taken this issue up with higher authorities.

Resident Tom Ward told the

Continued on Page 2

PERTH AMBOY & AVENEL - Note the contrast between the upkeep of landscape by the same developer. Left is Harbortown, Perth Amboy and the photo on the right is Evergreen East in Woodbridge Township. A Perth Amboy resident is concerned with these discrepancies and why the Perth Amboy Complex is not being maintained as well as its counterparts in other towns. *Photos by Carolyn Maxwell

Updated Flood Maps Cause Concern in South Amboy

By: Joseph L. Kuchie

SOUTH AMBOY - Concerned residents attended South Amboy's business meeting on July 10th to question the recent change in the town's flood maps.

Some homeowners have moved into the "yellow and red zones" due to elevation changes from FEMA, which means they are considered to be in the highest risk for flood damage.

The updated flood maps were posted online but are still considered to be in the preliminary phase, which means they could change before they are finalized. Andrew Horezga presented information to the council that could possibly affect local residents in the red zone.

Horezga, said he has taken two certification classes on the matter, explained that the appeal process for getting the maps changed is an "uphill battle" and there was no way to stop the changes that were coming. He also explained that nearly 100 homes would face consequences and see their insurance rates increase to what would be triple what residents pay for their property tax.

Despite Horezga's claims, City Engineer Mark Rasimowicz denied these reports and said there were a number of ways the maps could be changed, primarily because of measurement errors in elevation at certain locations. He also told Horezga that he couldn't possibly confirm the fee increase without seeing the documentation from FEMA.

"You can't determine that these maps are not going to change, most likely they will change throughout the state," Rasimowicz said. "There's going to be an appeal, there's going to be protest, and there's going to be changes."

"You also talked about flood insurance rates are going to be triple the taxes. I don't know where you're getting this information," he continued.

"I'm aware there's going to be increase under the act that was passed long before Sandy, but you're quoting numbers that FEMA can't even provide... I don't know that to be fact."

Mary Ann Lawton of the Lighthouse Bay complex has a home that is directly affected by the new maps. She explained that the FEMA website said that she would have to make changes to her home and asked the town for help in finding a solution.

Rasimowicz reassured Lawton that she wouldn't have to make changes unless her home suffered significant damage due to Hurricane Sandy. He also noted that the flood hazard lines haven't changed, it was just the elevation levels.

"The only way you'd be required to raise everything up is if your home was substantially damaged by the storm where the improvements would cost 50% of the total value of your home," he said. "These maps didn't just come out of nowhere, they are based on the previous maps with the adjustments to elevations in some areas." Rasimowicz reminded the residents attending that these maps were not changed due to Sandy but were actually prepared years before the storm took place.

"These maps were under preparation for five years, they weren't created due to Sandy which is a misconception," he said. "These preliminary maps have been worked on for five years along the entire coastline."

He later said he would sit down and speak with Lawton and Horezga about the process and go over the old maps and how they compared to the preliminary changes. He explained that each home was different in terms of elevation and he would have to look at each unit individually.

Any residents with flood map questions or concerns can call the FEMA hotline at (877) 287-9804.

IF IT'S LOCAL IT'S HERE!

Perth Amboy City Council

Continued from Page 1

Council about a problem he and his neighbors were facing in reference to a mutual driveway in the back of their properties. These properties are on Madison Avenue, Brighton Avenue and part of Lewis Street. There was a truck dumping materials on this roadway. It appears that the truck had no permits and Public Works knew nothing about it. When an inspector was sent out by Public Works he was surprised to find out that the City was doing this. Ward said, "There was a house on Brighton Avenue where everything was gutted. Everything from that house was dumped in my yard."

Business Administrator Greg Fehrenbach said, "Mr. Ward sent a letter to my office about this problem and he should have an answer to him in a week to ten days." (See letter titled *Excess Debris & Upheaval of Driveways* on Page 4 & Page 10.)

Ward said, "Originally, the road was below my garage, now it's higher. The road with the debris on it has been elevated. The milling from the road was dumped on my property."

In the past, contractors would dump their materials on this mutual driveway. He said that in the past, the City would come and clear out this debris.

Last August, Ward said that there was a truck that was doing mill work and grading of this mutual driveway. Unfortunately the roadbed was elevated to cause flooding and damage behind the homeowner's properties.

Ward asked for the Council to look into this matter for a solution.

The Council had an ordinance on the agenda to change the time for public comments from 10 to 5 minutes.

Resident Stanley Sierakowski fought the Council about this change. This ordinance will allow the citizens to address the council on any matter on the agenda which does not have its own scheduled public hearing.

Sierakowski was beside himself and wanted to know who decided to change the time from 10 to 5 minutes. "Speakers rarely use the whole 10 minutes."

Councilwoman Lisa Nanton said, "It was originally suggested by a resident to lower the time."

Council President Joel Pabon took credit and said that he introduced this. Pabon said, "I feel that 10 minutes is more than enough time for public

PERTH AMBOY - Police Chief Ruiz counting votes with the Mayor's husband, Greg Diaz election night. (See story on Page 1)

*Photo Submitted

comments. If we feel that the speaker needs more time, the Council can be polled to permit this. I have never stopped a resident from speaking when they are in the middle of a sentence or told them to step down."

Sierakowski continued, "If a speaker needs to speak on several items, you are limiting them."

During the public portion a resident from Harbortown spoke about conditions in the complex that need to be addressed. This resident has lived in the Harbortown Complex for several years.

The resident has spoken out at other Council Meetings on the same subject. They wanted to update the Council on what was going on at the complex. "The builder has options until 2017 to build out on the vacant lots," the resident said. "In the meantime the City should

look into making sure the builder maintains empty lots and keeps it clear of debris and materials."

Council President Joel Pabon and Councilwoman Lisa Nanton visited Harbortown to take a look at the conditions that concerned the residents. Pabon said, "It was an eye-opener."

The resident said, "If you look at properties in other towns by the same builder, there is a big difference. The other towns are comparable in rents, but the buildings, maintenance of the grounds and amenities are in much better shape." (See Photos on Pages 1 & 10)

Councilman Fernando Irizarry said, "Perhaps we can change the codes in our town to reflect what other communities are getting in regards to getting better quality building materials."

The Problem of Illegal Dumping

Councilwoman Lisa Nanton

Tommy Hudanish

PERTH AMBOY - Councilwoman Lisa Nanton and local resident and businessman Tommy Hudanish were in agreement at the 7/10/13 Council Meeting. Part of the problem with illegal dumping could be the limited hours and days to schedule an appointment with Public Works.

Hudanish said, "It is mostly City residents doing illegal dumping. There are a lot of people moving in and out of town. We are trying to raise revenue with small fees. There is an inaccessibility to schedule appointments. We have as much garbage as Woodbridge

Township. Garbage ordinances are not being enforced."

He also told the Council, "You did a wonderful thing for Perth Amboy about passing the resolution. (Honorary renaming of the Raritan Bay Mental Health Center in name of George Otlowski, Sr.)"

Nanton said, "The limited time for scheduled rubbish pickups is what is causing the dumping problem - not the fees. Public works and code enforcement maintained what our City looks like. That's why employee evaluations are important."

BINGO
EVERY Wednesday & Friday Night From 7:30 p.m. to 9:15 p.m.
The Door is Open at 6:30 p.m.
Ukrainian Catholic Assumption School Auditorium,
Meredith & Jacques Sts, Perth Amboy
(kitchen is also open during bingo)
We have a POWER BALL GAME!!! Bingo Office
That Often Reaches \$500 a Night!!!!!! 732-826-1546

There is no smoking in the hall during Bingo Games. Bingo is operated on a cash basis. No checks or credit/debit cards are accepted. Our Bingo proceeds support School and Parish Programs.

**LAW OFFICES OF
Kenneth L. Gonzalez
& Associates**

- Auto Accidents
- Fall-Down Cases
- Municipal Court Cases
- Traffic Tickets
- Residential Real Estate
- Divorces
- Family Law Matters

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

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

LUDWIG'S PHARMACY

FREE Rx Pickup & Delivery
WE ACCEPT ALL PLANS
Including Medicare Part "D"

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

**Assumption
Catholic School**
Meredith and Jacques Streets
Perth Amboy
Middle States Accredited

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

NOW REGISTERING FOR 2013 - 2014

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

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

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

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

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

Thomas M. Ploskonka

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

Visit my Web page for a Free Consultation!

Web: www.ploskonka-cpa.com
 1149 Green Street
 Iselin, New Jersey 08830
 E-mail: tploskonka@comcast.net
 Phone (732) 283-0114 Fax: (732) 283-3329

Mitruska Integrated Wellness Center is now offering **DOT** examinations. We are conveniently located 1-2 miles from all major highways that include: Route 35, Route 440, Routes 1 & 9, I-287, the Parkway and I-95 (NJ Turnpike). Extensive hours and competitive pricing. On-site examinations available.

Mitruska Integrated Wellness Center
 788 Convery Boulevard. (Rte. 35)
 Perth Amboy, NJ 08861
 732-324-4300

Corn:
A Lecture
 WOODBRIDGE – Judith Krall-Russo, discusses the rich history and cultural significance of this ancient staple grain. Wednesday Evening, July 17th at 7:30 p.m. Free Admission, reservations essential, limited seating. For more info call 732-634-0413.

Outerbridge Crossing Pavement Replacement
 PERTH AMBOY - Detour and Schedule Information: All Traffic Will Be Diverted To The Goethals Bridge During Closure Hours. Weekday Closures - July 9, 2013 through October 2013 - Monday through Thursday evenings 10 p.m. to 5 a.m. the following morning. After Labor Day, weekday closures will begin at 9 p.m. Weekend Closures - Fridays at 11:59 p.m. through Saturdays at 7 a.m. After Labor Day, the bridge will reopen at 8 a.m. on Saturday mornings. Work is weather dependent and may be postponed due to heavy rain. There will be no closures on Saturday and Sunday evenings or holiday weekends. For more information call 511.

YORK-JERSEY UNDERWRITERS, Inc.

Tommy Hudanish

Proudly serving all your insurance needs
 Property/Casualty
 Life, Auto and Health

"Protecting your family and Business has never been more important, the right Insurance makes all the difference"

Call for a free evaluation and quote!
Phone: 732-814-7979
www.york-jersey.com

LAW OFFICES OF
ERALDES E. CABRERA

Specializing In

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

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

www.amboyguardian.com

Sponsored & Supported by:

FARMER'S MARKET
 Every Tuesday between 1pm - 8pm
 At the Y, 357 New Brunswick Avenue, Perth Amboy

June 4, 11, 18, 25 July 2, 9, 16, 23, 30
 August 6, 13, 20, 27 September 3, 10, 17, 24
 October 1, 8, 15, 22, 29

Fruits, vegetables, healthy baked goods, plants and much more...

**THIS SUMMER, PLAY STREET'S...
 ...ON SMITH STREET!!!**

June 15th, 1:00pm between State & King Streets
 July 27th, 1:00pm between Oak & Elm Streets
 August 17th, 1:00pm between Oak & Elm Streets
 September 28th, 1:00pm between State & King Streets

Sports and Activities for the ENTIRE FAMILY... See you there!

LOCAL PERSPECTIVE

EDITORIAL

Well Deserved

George Otlowski, Sr.
*Stock Photo

The Otlowski Family

Catherine Totin, Mayor Diaz, George Otlowski, Jr. & Tommy Hudanish
*Photos by Carolyn Maxwell

July 13, 2013 - Resolution R-298 - Supporting the Honorary renaming of the Raritan Bay Mental Health Center as "George Otlowski, Sr. Mental Health Center. Resolution passed unanimously. Perth Amboy Council President Joel Pabon proudly handed the resolution to a beaming Perth Amboy Attorney George Otlowski, Jr. Otlowski, who is a city attorney proudly recounted how his father fought to bring dignity to those who were mentally ill and removed the stigma of that disease. His father served in the political arena as Assemblyman and Mayor. He loved the City of Perth Amboy, the residents and his family.

Also present was George Junior's sister Catherine Totin. She said her father's wish was to have on his tombstone that he wanted a Mental Health Center and a Junior College to be established. Middlesex

County College was established in 1964. The Raritan Bay Mental Health Center on Lee Street was established in Perth Amboy.

Tommy Hudanish, a retired Police Officer and now business owner and civic leader, first brought it to attention of the public how George Otlowski, Sr. fought for a facility for the mentally ill.

Hudanish wrote a very powerful letter highlighting the contributions Otlowski made to make this come to fruition.

This letter was sent to local and state officials. The Perth Amboy City Council acted quickly to have this resolution on the fast track for their approval.

George Otlowski, Jr. thanked the Council and the Mayor for supporting this. After the Otlowski children spoke, the audience showed their approval by a loud applause.

Carolyn Maxwell

THE COMMUNITY VOICE

Requiem for Reverend Father

Michael Rosco

On the eve of the 40th Day Memorial Service, we, the parishioners of St. John the Baptist Church and the community of Perth Amboy, still cannot believe nor accept the fact that our beloved Priest, Father Michael Rosco, died as the result of an accident while driving in Pennsylvania. He was on his way home from Johnstown where he had gone on Diocesan duties and businesses as the editor of the Church Messenger. During a heavy rain storm the unpredictable happened and ended his earthly life. He has earned his place in Heaven because of the saintly life he lived as our pastor.

It certainly is a tough life for any priest to live and function in as wicked, violent, materialistic, insecure world as our present one. Our Father Michael stood out like a Beacon of Light by his steadfast adherence to the virtues exemplified by his religious calling. Namely TRUTH! HONOR! FAITH! DIGNITY! DUTY! WORK! And Father Michael was ably assisted by his beloved wife, Pani Susan and beloved son, Vlad. We miss him greatly! But the legacy he leaves shall reverberate through the ages to enable us and our progenies to lead good, honorable and prosperous lives. The following quote from Shakespeare is most applicable, "His life was gentle. And the elements so mixed in him that Nature might stand up and say to all the world THIS WAS A MAN!" Rest in Peace! Dear

Father Michael Rosco
1950-2013

Father Michael! Request en Pace! Budte s Bohom!

Thank you for your courtesies
Very Truly Yours,
Peter Book a.k.a./Pedro Libro

A Response to Mr. Silber on Double Dipping

To Mr. Alan Silber, you have to understand that this double dipping has been going on for years in New Jersey. Mayor or no Mayor it goes on from the School Board to City Hall and

the County Government, and the biggest is the State Government. The taxpayers has to like it and live with it. The sad part is that it's never going to change as long you're in the political party. We wish it did, but some mayors have to take orders from someone at the top - I wonder who? and why? Like I always said, politics is a

dirty game and in Trenton and I don't feel sorry for the person who plays with fire. You're a good man, Mr. Silber - always fighting for the taxpayers in Perth Amboy. But this is just a game where people in high places get everything.

Orlando "Wildman" Perez

Excess Debris & Upheaval of Driveways

Attached is a drawing of the mutual driveway that exists in the rear of our homes on Madison Ave., Brighton Ave. and a good part of Lewis Street. Over the years numerous people, particularly contractors have illegally dumped their waste from jobs on this roadway. Over the years we have had to have the City come and clear out the excess debris. At one time City Engineer Michael Carr's office had city trucks and re-grade the driveway back to its original level.

Last August I notified code enforcement that things had gotten very bad back there. Unfortunately, before the City could react the trash was set on fire, caught my wooden garage door and destroyed the roof of

the building.

While rebuilding we noticed the roadbed of the driveway is now over two feet above the original grade. This means that each of the properties serviced by this easement are now being flooded from normal rainfall and melting snow.

Today massive trucks were back there dumping more soil/millings. I spoke to Mr. Scalla who had no knowledge of any permits. I called public works who had no knowledge of any of this, but promised to send an investigator. A short time later the trucks returned; I took photos of them and their license plates and called public works again. I asked them to send an inspector as soon as possible. To my utter astonishment the inspector told me that it was the City dumping back there.

If this remains, I will have to raise my garage floor over two feet to keep the water out,

a cost the insurance company will not cover, but, this will not help all the neighbors with their problems.

The simplest thing would be for the City to take responsibility for its own property, have an engineer plan to re-grade the driveway back to its original drainage plan (No. 7 School towards Lewis Street then onto Brighton Avenue.) Then the City can bring in the equipment to remove all the excess debris so I can once again have my garage door apron which is now under two feet of debris.

Thomas P. Ward -
Editor's Note:
See Photos - Page 10

This letter was sent to Perth Amboy Mayor W. Diaz, the Business Administrator, Public Works, Feist Engineering and the City Council

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

Carolyn Maxwell
Acting Editor, Publisher & Advertising Manager
Katherine Massopust Paul W. Wang Lori Miskoff
Layout & Asst. Writer Staff Photographer Website Manager

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

Printed on 100% recycled paper

Keep Those Letters Coming!
We Love to Hear From You!

Where to Find Us . . .

IN CLIFFWOOD:	
A&P FOOD MARKET	325 ROUTE 35
IN FORDS:	
COLONIAL RESTAURANT.....	366 NEW BRUNSWICK AVE.
LIBERTY BAGEL CAFE.....	326 NEW BRUNSWICK AVE.
METROPOLITAN CAFE	747 KING GEORGE'S RD.
PUBLIC LIBRARY.....	211 FORD AVE.
ROOSEVELT'S DELI	684 KING GEORGE'S RD.
SUPER DUPER DELI III	650 KING GEORGE'S RD.
IN HOPELAWN:	
KRAUSZER'S.....	683 FLORIDA GROVE RD.
SOVEREIGN BANK	571 FLORIDA GROVE RD.
IN ISELIN	
THOMAS PLOSKONKA C.P.A.....	1149 GREEN ST.
IN LAURENCE HARBOR:	
HOFFMAN'S DELI	5 LAURENCE PKWY.
KRAUSZER'S.....	9 LAURENCE PKWY.
IN MORGAN:	
SOUTHPINE LIQUORS	467 S. PINE AVE.
IN PARLIN:	
DAD'S ROYAL BAKERY.....	3290 WASHINGTON RD.
IN PERTH AMBOY:	
ADULT CONTINUING EDUCATION CENTER	178 BARRACKS ST.
ALAMEDA CENTER	303 ELM ST.
AMBOY CHECK X-CHANGE	321 MAPLE ST.
AMBOY EYE CAR	94 SMITH ST.
ANITA'S CORNER	664 BRACE AVE.
ASIAN CAFE.....	271 KING ST.
THE BARGE	201 FRONT ST.
C-TOWN	272 MAPLE ST.
CAPITAL ONE BANK	313 STATE ST.
CEDENO'S PHARMACY	400 STATE ST.
CITY HALL	260 HIGH ST.
COPA DE ORO	306 SMITH ST.
CRISPY CHICKEN	223 NEW BRUNSWICK AVE.
DUNKIN DONUTS	587 FAYETTE ST.
EASTSIDE DRY CLEANERS	87 SMITH ST.
ELIZABETH CORNER	175 HALL AVE.
FLOWERS 'N THINGS	69 SMITH ST.
FU LIN	79 SMITH ST.
INVESTOR'S BANK	598 STATE ST.
JANKOWSKI COMMUNITY CENTER	1 OLIVE ST.
JEWISH RENAISSANCE MEDICAL CENTER	272A HOBART ST.
KIM'S DRY CLEANERS	73 SMITH ST.
LAUNDRY FACTORY	162 NEW BRUNSWICK AVE.
LAUNDRY ON MADISON	285 MADISON AVE.
LAW OFFICES	708 CARSON AVE.
LEE'S MARKET	77 SMITH ST.
LUDWIG'S PHARMACY	75 BRACE AVE.
LUIGI'S RISTORANTE	93 SMITH ST.
MITRUSKA CHIROPRACTIC	788 CONVERY BLVD.
PETRA BEST REALTY.....	329 SMITH ST.
POLICE HEADQUARTERS	365 NEW BRUNSWICK AVE.
PORTUGUESE MANOR	310 ELM ST.
PROVIDENT BANK	339 STATE ST.
PUBLIC LIBRARY	196 JEFFERSON ST.
PUERTO RICAN ASSOCIATION	100 FIRST ST.
QUICK CHEK	853 CONVERY BLVD.
QUISQUEYA MARKET	249 MADISON AVE.
RARITAN BAY AREA Y.M.C.A.	365 NEW BRUNSWICK AVE.
RARITAN BAY MEDICAL CENTER	530 NEW BRUNSWICK AVE.
SANTIBANA TRAVEL	362 STATE ST.
7-ELEVEN	553 SAYRE AVE.
SHOP-RITE	365 CONVERY BLVD.
SIPOS BAKERY	365 SMITH ST.
SOVEREIGN BANK	365 CONVERY BLVD.
SUPERIOR DINER.....	464 SMITH ST.
SUPREMO SUPERMARKET	270 KING ST.
TOWN DRUGS & SURGICAL	238 SMITH ST.
WELLS FARGO	214 SMITH ST.
IN SAYREVILLE:	
BOROUGH HALL	167 MAIN ST.
CHINESE DELITE	59 MAIN ST.
SENIOR CENTER	423 MAIN ST.
SUNNYSIDE RESTAURANT	111 MAIN ST.
VENEZIA PIZZERIA	881 MAIN ST.
IN SEWAREN:	
MOBY DICK'S	351 WEST AVE.
PUBLIC LIBRARY	546 WEST AVE.
SEWAREN CORNER DELI	514 WEST AVE.
IN SOUTH AMBOY:	
AMBOY NATIONAL BANK	100 N. BROADWAY
BROADWAY BAGELS	105 S. BROADWAY
BROADWAY BISTRO	126 N. BROADWAY
CENTER DELI	250 N. STEVENS AVE.
CITY HALL	140 N. BROADWAY
COLLEEN'S KITCHEN	132 S. PINE ST.
COMMUNITY CENTER	200 O'LEARY BLVD.
KRAUSZER'S	200 N. BROADWAY
KRAUSZER'S	717 BORDENTOWN AVE.
PUBLIC LIBRARY	100 HOFFMAN PLAZA
SCIORTINO'S HARBOR LIGHTS 132	S. BROADWAY
SOUTH AMBOY MEDICAL CENTER.....	540 BORDENTOWN AVE.
WELLS FARGO BANK.....	116 N. BROADWAY
IN WOODBRIDGE:	
CHAMBER OF COMMERCE	91 MAIN ST.
MAIN ST. FARM	107 MAIN ST.
NEWS & TREATS	99 MAIN ST.
114 MAIN BAGELS	114 MAIN ST.
REO DINER	392 AMBOY AVE.
ST. JOSEPH'S SENIORS RESIDENCE	1 ST. JOSEPH'S TERR.
WOODBIDGE VETERINARY GROUP	424 AMBOY AVE.

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

Attention! the Perth Amboy Free Public Library Satellite Location is Located on Brighton Avenue & Sadowski Pkwy until further notice!

Women's Bible Study Group

PERTH AMBOY - New Christian women's bible study group in private home weekly on Tuesdays from 11:30 am to 12:30 p.m. Interested in joining, email churchinvitation@gmail.com

Volunteer Firefighters Needed

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

HIV Support

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

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

Monthly Book Club

SEWAREN - There will be a monthly book club at the Sewaren Library, 546 West Ave, Sewaren. For more info call 732-634-7571 or email sewarenlibrary@gmail.com. We are looking for adults to join a book club starting in November. Please fill out the attached form if you are interested in joining us. Day and time will be determined by interest. The first Book will be Defending Jacob by William Landay.

Kearny Cottage Open

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

Community Calendar

Perth Amboy
MON. Jul. 22 Special City Council, 4:30 p.m.
 City Hall, High St.

South Amboy
WED. Jul. 17 City Council, Regular, 7 p.m.
 City Hall, N. Broadway

**STAY INFORMED!
 ATTEND PUBLIC MEETINGS
 ALL ARE WELCOME!**

STRONGER THAN SANDY!

The Barge
 On The Waterfront in
 Historical Perth Amboy
EARLY BIRD SPECIALS

Mon. thru Sat 3:00pm to 6:00PM
 Sunday 12:00 noon to 4:30PM
**The Barge offers Off-Premises
 Catering for the Holiday's, parties,
 Business Meetings & More!!**

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

Have Your Next Party on The Waterfront
 Outside catering is our specialty
 Great for parties, luncheons, dinners,

Retirement parties, business
 Meetings, christenings,
 Engagement and bridal showers.
 We accommodate up to 100 people.

Let's work together and plan the
Perfect party for you!

**EVERY DAY IN JULY
 NOT VALID ON HOLIDAYS**

**Buy 1 Dinner & Get
 2nd Entree 1/2 Price***

*Equal or less value, with this ad. Discount up to \$10.
 Cannot be combined with any other offer.

Not valid on Early Bird Specials.

The Barge
 732-442-3000 / 201 Front Street, Perth Amboy
 VISIT OUR WEBSITE: www.thebarge.com

**Amboy Guardian
 Subscriptions are only
 \$65 per year
 for 50 issues mailed to
 Anywhere in the U.S.A.
 For more info Contact
 Carolyn at 732-896-4446**

FEMA Inspectors Continue To Help Recovery In New Jersey

News Release 7/10/13

TRENTON— As New Jersey continues recovery from Sandy inspectors from many different program areas of the Federal Emergency Management Agency are working in the Garden State.

FEMA inspectors may be:

- verifying damage to homes
- working with the National Flood Insurance Program to estimate substantially damaged structures in hard-hit areas.

Many but not all FEMA inspectors will be wearing FEMA clothing however, all FEMA inspectors will carry official FEMA identification.

The arrival of an inspector from FEMA means the damage to a home will be identified and recorded.

Identifying damage is an important step in determining both the amount and the types of assistance FEMA may provide.

In addition to FEMA inspectors, other government agencies, such as Housing and Urban Development or the SBA, may also have inspectors working in communities across the state.

FEMA inspectors never charge a fee to inspect damage.

Hotline Available For New Jersey Flood Map Information

TRENTON - As the Federal Emergency Management Agency continues to release Preliminary Work Maps of flood zones in New Jersey, residents with questions about National Flood Insurance Program policies have a helpline to call to get the most up-to-date information.

New Jersey residents who need information about flood insurance based on the newly released National Flood Insurance Program Preliminary Work Maps for New Jersey may call 877-287-9804 from 8:30 a.m. to 4:30 p.m., Monday through Friday.

Policyholders with questions or concerns about their claims may also speak with NFIP specialists at 877-287-9804.

The helpline operates from 8 a.m. to 4:30 p.m., Monday through Friday. Additional information is available at www.floodsmart.gov.

Additional information about the coastal mapping

efforts and Hurricane Sandy recovery can be found on the Region 2 Coastal Analysis Mapping website at www.region2coastal.com.

More information on New Jersey disaster recovery is available online at www.fema.gov/disaster/4086 or www.state.nj.us/njoem. FEMA is also on Twitter at twitter.com/femasandy and on Facebook at www.facebook.com/femasandy. For information on ways of building stronger, safer and smarter, visit www.fema.gov

FEMA's mission is to support our citizens and first responders to ensure that as a nation we work together to build, sustain, and improve our capability to prepare for, protect against, respond to, recover from, and mitigate all hazards.

The social media links provided are for reference only. FEMA does not endorse any non-government websites, companies or applications.

Cardinal McCarrick/St. Mary's High School Golf Outing Planned For Sept. 9, 2013

News Release 7/2013

SOUTH AMBOY – September 9th is the date for the 4th Annual Golf Outing benefiting Cardinal McCarrick/St. Mary's High School at Glenwood Country Club in Old Bridge, NJ.

Golfers will tee up at 9:30 AM that Monday for a fee of \$125 which is all-inclusive from breakfast, box lunches to a full dinner reception provided courtesy of the Ria Mar Restaurant and on-course beverages. Cart and green fees are

included. Sponsorships start at \$100 with promotional benefits.

Proceeds from this event provide financial aid to needy students, strengthen the excellence of school programs, maintain facilities and increase athletic and extra-curricular programs. For more info, call 732-721-0748 ext. 243 or register online at www.CardinalMcCarrick.com by September 14th. All are welcome.

We have a new email address!
AmboyGuardian@gmail.com

Girl Scouts Trip to Massachusetts

MASSACHUSETTS - During their Annual End of Year trip, Perth Amboy Girl Scouts visit the House of Seven Gables, in Salem, Mass. Photo #1: Girl Scouts making learning fun. Perth Amboy Girl Scouts work on a science experiment at the Museum of Science in Boston, Mass. L to R: Gabriella Roman, Jessenia Maldonado, and Brianna Bradsher. Photo #2: Rear row: Savannah DiMaio, Emily Vu, Brianna Bradsher, front row: Angelica Vu, Gabriella Roman, Jessenia Maldonado *Photos Submitted

The Good & Bad News

*Photos by Carolyn Maxwell

Fencing too close to store fronts

Difficulty exiting a vehicle on street side

*Photos by Carolyn Maxwell

PERTH AMBOY - After several weeks, King Street was finally paved. Unfortunately because of the financial shape the City is in, additional parking meters were also installed. As you can see on the photo at the above right, there are small metal fencing around trees which makes it difficult for someone to safely exit from the passenger side of a vehicle onto the sidewalk.

The small metal fencing has been there for a couple of years before the meters were even installed.

The Amboy Guardian showed

this photo to some of the Council and the Business Administrator, Greg Fehrenbach after the 7/10/13 Council Meeting.

Fehrenbach said he was not aware of the fences previous to the work being done on King Street. When the meters were being installed he saw the problem with the small metal fences around the trees. Fehrenbach even tried to see if they could remove the barriers, but the brick surrounding the trees made it even more difficult to remove the steel.

Fehrenbach couldn't understand why those barriers were

put there originally.

The Amboy Guardian noticed that the iron fencing also protrudes halfway onto the sidewalk. This makes it difficult when you have more than two people walking past them at the same time. One of the metal barriers is located close to the door of a business. When someone exits that business, the door opens outward. Anyone passing that door has a good chance of possibly being injured because of the narrow walkway present. This is a safety hazard the City should look into.

South Amboy's Dowdell Library Foundation Gives Grant for Xbox Galaxy Program, Sponsors DVD Drive

News Release July 3, 2013

SOUTH AMBOY - The library is not just for books! The Dowdell Library offers South Amboy Library patrons a full selection of entertainment – DVDs, music CDs, and e-games, including a Wii club for kids.

Now, thanks to a grant from the Dowdell Library Foundation, the library will be able to provide a new Xbox program that will be paired with the library's HDTV. Summer Xbox programs for teens and adults are planned and a Master's Xbox Tournament is sched-

uled for the fall.

"The library serves as center of culture and entertainment for South Amboy," noted Mimi Pichey, President of the Dowdell Library Foundation. "We are pleased to make this grant based on the strong support we have received from the community."

A media drive for the library is currently in progress. Bring your DVDs, CDs, and e-games in good condition to the Dowdell Library at 100 Harold Hoffman Plaza, South Amboy (adjacent to the South Am-

boy High School). Your generous contributions will enable the library to increase its resources. For library hours, please call 732-721-6060 or go to www.dowdell.org. To schedule a pick-up for larger collections, please contact Grace at 732-721-6592.

All donations are fully tax deductible and the Dowdell Library Foundation is a 501(c)(3) non-profit organization. For more information, visit www.Dowdell-Foundation.org or call 732-316-1078.

LICENSED REAL ESTATE APPRAISER
SUSAN BATISTA
 • 2013 RESIDENTIAL PROPERTY TAX APPEAL APPRAISALS
Licensed Appraisers are the ONLY professionals in NJ permitted to perform appraisals.
Beware of non-licensed internet companies.
 • FREE INITIAL CONSULTATION
732-423-2639
Mon.-Fri. 9 a.m. -5 p.m.

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

Every Sunday 3-5 p.m.
July 7 - Sept. 1, 2013

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

Carefree Bus Tours
 Family-owned and operated. Carefree Bus Tours is the safest way to travel!
 Is proud to announce **FREE Wi-Fi** onboard our coaches!
 So you can stay connected while traveling! Ask about our wi-fi service for your next trip!

Atlantic City
 Wed., Sat. & Sun - 10 a.m. to A. C.
 All Trips \$30 per person
 Call 732-826-4103 for other pick-ups & times
 There will be Saturday Night Trips to A. C. on the First Sat. Night of Each Month at 9 p.m.
 Bus leaves from 252 Smith St., Perth Amboy

Mon. & Thurs. - 10 a.m. to Sands Casino, Bethlehem, P. A.
 Pick-Up locations
 For Atlantic City/ Sands Casino, Bethlehem, P. A.
 Perth Amboy, South Amboy, Fairb, Sayreville, Old Bridge

We are on the web!!!!
www.amboyguardian.com

CORNUCOPIA CRUISE LINE
SEAFOOD BUFFET!

SEAFOOD BUFFET
JULY 24, 2013
 boarding: 6:30 pm,
 sailing 7pm,
 returning 10 pm
\$54.95 per person
 Tax & service fee not included in the above pricing

For More INFO CALL 732-697-9500
RESERVE YOUR SPOT NOW!!!
www.cornucopiacruise.com

Perth Amboy On The Radio All Week

News Release 7/15/13
 PERTH AMBOY - Mayor Wilda Diaz announces Perth Amboy Week starting Monday, July 15th to Friday, July 19th on WCTC 1450 AM promoting Perth Amboy's local restaurants, shopping and historic districts sponsored by the Urban Enterprise Zone.

Radio personality, Bert Baron will be broadcasting live from Raritan Bay Medical Center (530 New Brunswick Avenue) on Monday, July 15th from 1-3 p.m. and from Sciortino's

Pizza (473 New Brunswick Ave.) on Friday, July 19th from 1-3 p.m. with guests from the local community.

Dining Deals for participating business, Karini II Restaurant will be available online at Magic 98.3/WCTC 1450 AM: http://gmnj.greatermidiadeals.com/index.php?index_type=promo-detail&h=6824027

Visit the Perth Amboy Week webpage for more information: <http://www.wctcam.com/PerthAmboy-Week.aspx>

Police Blotter: Grant Street Man Arrested for Drug Possession

PERTH AMBOY - On Friday, 21 June 2013 members of the Perth Amboy Police Department's Special Investigations Bureau conducted a motor vehicle stop of a black colored Ford Explorer driven by Daniel A. Diaz age 64 of Grant Street, Perth Amboy. The stop was made in the area of Charles Street and Hall Avenue. Diaz was found to be in possessed (5) baggies of cocaine, individually packaged for distribution, along with \$1,655 in cash.

A subsequent search of Diaz's basement apartment located at 210 Grant Street was then conducted and an additional (43) baggies of

cocaine along with narcotic paraphernalia was recovered. The total weight of the cocaine seized was approximately 35 grams.

Diaz was charged with possession of cocaine, possession with the intent to distribute over a half ounce of cocaine (2nd. Degree crime), possession of cocaine with the intent to distribute within 1000 feet of a school zone and within 500 feet of a public housing complex and possession of narcotic paraphernalia. The total street value of the drugs seized is approximately \$3,500. The investigation was led by Detective David Guzman.

Ads Sell
Call Carolyn
732-896-4446

Police Blotter: Drug Arrest

PERTH AMBOY - On Tuesday, 09 July 2013 at approximately members of the Perth Amboy Police Department's Special Investigations Bureau arrested Felix Montalvo age 37 of Market Street, Perth Amboy for an outstanding warrant in the area of Sherman Street and Gordon Street after receiving numerous citizen complaints of narcotic dealing from his residence. A search of his person incident to the warrant arrest revealed a brick of heroin (50 decks).

Montalvo was charged with possession of heroin, possession of heroin with the intent to distribute, and possession of heroin with the intent to distribute within 500 feet of a public housing complex. Bail was set by the Honorable Judge Allen Comba at \$75,000 with no 10% option. The total street value of the CDS seized is approximately \$500. The investigation was led by Detective Mabner Terron.

Police Blotter: Man Arrested On Drugs Charges

PERTH AMBOY - On Wednesday, 19 June 2013 members of the Perth Amboy Police Department's Special Investigations Bureau arrested Daniel Steven Ricks age 43 of State Street on drug charges. An investigation was conducted after numerous citizen complaints were received about drug dealing from his residence. Ricks was discovered to be in possession of (47) decks of heroin, (1) bag of bath salts, (3) Oxycodone pills, (2) Xanax bars, and a hypodermic syringe.

Ricks was charged with possession of heroin, possession of heroin with the intent to distribute, possession of heroin with the intent to distribute within 500 feet of a public building, possession of prescription legend drugs, possession of synthetic drugs, and possession of a hypodermic needle. Bail was set by the Honorable Judge Maria Del Valle-Koch at \$75,000.00 with no 10% option. The total street value of the drugs seized is approximately \$600.00. The investigation was led by Detective Sergeant Carmelo Jimenez Jr.

**67th Annual Red Grant Regatta - Perth Amboy
Raritan Yacht Club - 7/12,13,14/13
*Photos by Carolyn Maxwell and Joe Bayona**

Passing the Great Beds Lighthouse

Colorful Sails dot the water

Red, White & Blue Celebrated America

Some of the boats resembled whales emerging from the water

A competitor challenges the Project Mayhem

Photo (Right) - Mayor Diaz presents Mayor's Cup to Ted Paliwoda as Commodore Warren Bigos and Chairperson Dawn Kozak look on.

The crew of the Velocidad sets sail

Project Mayhem wins the Adolph "Red" Grant Trophy

Battling rough seas nearing the end of the race

RYC Members look on as awards are presented

PERTH AMBOY - In spite of the destruction caused by Superstorm Sandy, the Raritan Yacht Club was able to recover in time to hold the 67th Red Grant Regatta. This year was a fundraiser to restore the Perth Amboy Waterfront after Superstorm Sandy. The Club sponsored a charity fundraiser during the Regatta. For more activities go to www.ryc.org.

South Amboy Summer Concerts

SOUTH AMBOY - Free Concerts at Raritan Bay Waterfront Park located at O'Leary Boulevard starting in July. Concerts will start at 6:30 p.m. and end at 8:30 p.m. Call 732-745-3936 for more information.

Civil War Living Weekend

WOODBIDGE - On August 3rd and 4th, 2013, The Robert E. Lee Civil War Roundtable of Central New Jersey will present its annual Civil War Living History Weekend at Parker Press Park, Rahway Ave., just off Main Street, Woodbridge New Jersey. Each day features soldiers' drill, weapon demonstration, battlefield skirmish, military camp life, period living historians, period civilian life, civil war displays and activities. There will be sutlers selling goods, children's activities, a civil war library book sale, and camp prizes. Camps are open to the public on Saturday and Sunday, 10 a.m. - 4 p.m. There will be a special Saturday evening 150th commemoration of the civil war ceremony at 8 p.m., followed by candle light tours of the camp from 8:30 a.m. to 10 p.m. Come take a trip back in time into our nation's history and experience life during the civil war. The event will be held rain or shine, parking and admission is free.

BOOKED BY EDWARD J. NICKSON MUSIC & DANCE BY STERNEIN SCHWARTZ DIRECTED BY THE HIRSHMAN DANCE BY JEFF FOSSE (ORIGINALLY PERFORMED ON THE BROADWAY THEATRE BY STANLEY CROSBY)
PRESENTED THROUGH SPECIAL ARRANGEMENT WITH THEATRE INTERNATIONAL (TIT). ALL ADVERTISED PERFORMANCE MATERIALS ARE ALSO SUPPLIED BY TIT
40 WEST 54TH STREET, NEW YORK, NY 10019 PHONE: (212) 695-4949 FAX: (212) 695-4949 WWW.TITUSA.COM

JULY 17 - JULY 20 @ 7:30PM
JULY 21 @ 2:00PM

THE THEATRE AT WOODBRIDGE MIDDLE SCHOOL
525 BARRON AVE. WOODBRIDGE, NJ

FOR TIX INFO, PLEASE CALL: 732-742-0850

PRESENTED BY...

**Woodbridge Community
NJ Youth Players, Inc**

Northfield Bank

Proud Member of
aact
AMERICAN ASSOCIATION
OF COMMUNITY THEATRE

WCYTP
is part of the
Mayor's Committee
for the Arts

WWW.WOODBRIDGECOMMUNITYYOUTHPLAYERS.ORG

90% OFF SUMMER CLEARANCE SALE!

MasterCard VISA Discover

FOR 7 DAYS ONLY!

BIG SALES

732-855-1400 • EXT 242

**OPEN 5 DAYS
MON-FRI
10-4**

PADDOCK CLOTHING OUTLET STORE

5 PADDOCK STREET, AVENEL, NJ (Right off Rahway Ave)

CHILDREN • LADIES • MEN

Shorts Set, Tops, Pants, Bathingsuits, Underwear, Socks

25¢ 50¢ \$1 \$2 \$3 \$4 \$5 Etc

Shoes, Sandals, Accessories, 1000's Of Items

**Up to 90%
off other
store Prices**

We are Located at
5 Paddock Street,
Avenel, NJ
07001 Next to
Woodbridge Child
Diagnostic &
Treatment Center

**SUMMER CLEARANCE
COUPON**
POLAND SPRING WATER 16.9 OZ.

9¢ EACH

Use each with this coupon.
Good July 18th - July 23rd
Grand opening coupon. Cannot be combined
with any other coupon or promotion. Reserve the right
to such quantities.
One coupon per family per day.

**FAMILY OR FRIEND
COUPON 20% OFF
THE ENTIRE STOCK!**

BRING A FRIEND OR A FAMILY MEMBER AND THEY WILL ALSO GET 20% OFF

Good July 18th - July 23rd Grand opening coupon. Cannot be
combined with any other coupon or promotion. Reserve the right
to such quantities.
One coupon per family per day.

**SUMMER CLEARANCE
COUPON**
Additional

**\$10.00
FREE**

**Spend \$50 or more
And get \$10 free in merchandise**

Use this coupon. Good
July 18th - July 23rd Grand opening coupon.
Cannot be combined with any other coupon or
promotion. Reserve the right to such quantities.
One coupon per family per day.

Author Visit

PERTH AMBOY - The Friends of the Perth Amboy Free Public Library are proud to announce their hosting of their first author visit to the Perth Amboy Free Public Library. To "encourage the love of reading and independent learning" is just one of what "Friends of Libraries" do.

Artie Bennett, a children's author of *The Butt Book* and *Poopendous* will be at the satellite site of the Perth Amboy Free Public Library on Wednesday, August 7, 2013 at 11 a.m. His books are funny, informative and well reviewed and geared toward 3 to 6 year old children. His books will be available for sale and autographing. Barbara Sottilaro, a retired school librarian, met Mr. Bennett at a New Jersey Association of School Librarians conference and purchased his books for her grandson who loved them.

While the event is free, due to limited space, we are asking parents to register their intention to attend so that they and their children can be accommodated comfortably. Please call Barbara at 732-826-9466 or Linda at 732-826-6794.

Connections Program Seeks Volunteers

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

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

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

If any questions, you can reach us at (732)738-1323; once again we appreciate your consideration. Thank you and have a great day!

Damage Due to City Re-Grading of Driveway - Perth Amboy Mutual Driveways on Madison in the Rear of homes on Madison Avenue, Brighton Avenue & Part of Lewis Street **Photos by Carolyn Maxwell*

Tom Ward shows damage to his garage

Crack in cement on the mutual driveway

Gravel which causes spillover of water during rain

Erosion of soil

Fence shows deterioration because of excess water

Garage shows effects of excess water after roadbed re-grading

Harbortown Perth Amboy - Pictures Are Worth A Thousand Words **Photos by Carolyn Maxwell*

Siding buckling

Crack in Foundation

Unsafe railing exposed

Held together by wood post

exposed broken drain pipe

Exposed Grate - Safety Hazard

PAMA 11th Annual Awards Dinner - 6/25/13 - Seabra's Armory, Perth Amboy

**Photos by Bob Ned*

Professional Businessman of the Year Barry Rosengarten & wife Nicole

Sen. J. Vitale, Mayor Diaz, Tropical Cheese, Business Award of the Year, Alejandro Lopez & Council Pres. Joel Pabon (special recognition)

M.C. Damaris Diaz, Chair Wilma Matey, Civic Leader Elvis Arocho & PAMA President Reyes Ortega

Dr. Jamie Santamaria (2nd from left) accepts Humanitarian Award of the Year

Dr. Ronald Pachon M.D. Humanitarian Award of the Year

Louise DeLahoz, President of Mar Mar Enterprise Businessman of the Year

Grand Opening - Amboy Pharmacy, 186A Smith St. - 7/10/13

**Photos by Katherine Massopust*

Welcome Amboy Pharmacy

Mayor Diaz presents a proclamation to owner, Jigna Patel

Cutting the Ribbon

Back Row - Beena, Priyanka, Reenal, Mayor Diaz, Gauresh & Jigna Patel, Front Row - Leeya Patel (R) & friend

Kid's Movie

SOUTH AMBOY - Tuesday July 23 at 3:30 p.m. "The Land Before Time" will be shown at the Sadie Pope Dowdell Library, 100 Harold G. Hoffman Plaza, South Amboy. For more info call 732-721-6060.

Advisory: Attention

PERTH AMBOY - Volunteers from World Renew will be in Middlesex County beginning Wednesday, July 10 - July 23, 2013 to do Long Term Recovery Assessments with Middlesex County residents affected by Superstorm Sandy. This is an opportunity to request help for your recovery needs. For additional information and/or to set-up a visit for your assessment, please call: (732)-390-7074.

Flea Market

SAYREVILLE - The Ladies Auxiliary of Sayreville #4699 of Jernee Mills Road is having a Flea Market on August 24 at 8 a.m. to 3 p.m. for \$15 a space. There is a rain date on August 25 at 8 a.m. to 3 p.m. This flea market is to help find a cure for Cancer and to help aid our members and veterans in our community. For more information or to reserve a space please call Lorraine Rock at 609-448-2587.

Trip to Mets Game

SOUTH AMBOY - South Amboy Knights of Columbus Council 426 sponsors an outing to beautiful Citi Field to see the Mets battle the American League Champion Detroit Tigers with Triple Crown winner and MVP Miguel Cabrera, All Star Prince Fielder, and former Cy young award winner Justin Verlander in a 1:10 p.m. game on Sunday, August 25. There is a cost of \$70 which includes Tom Seaver All Star Bobblehead Doll, roundtrip motorcoach transportation, voucher for hamburger, or hot dog, or pizza, fries and soda. Snacks and beverages available at the Council Home on 308 Fourth St. Motorcoach leaves for the ballpark at 9:45 a.m. For reservations call Steve at 732-727-1707.

Amboy Pharmacy Welcomed

PERTH AMBOY - Another new business opened up in Perth Amboy. Amboy Pharmacy was welcomed by Mayor Diaz along with the Mayor's Aide, Irving Lozada. Also on hand was UEZ/BID Coordinator Roxana Troche and BID member Sergio Diaz.

The Lizard Guys - South Amboy
**Photo by Janet Simeone*

SOUTH AMBOY - To celebrate the summer "Dig into Reading" theme, the "Lizard Guys" made their appearance last week amid a crowd of 105 attendees at the Dowdell Library of South Amboy. Snakes, lizards and turtles were viewed and enjoyed by all!

Pallone: We Cannot Allow Children and Families to Go Hungry

Congressman Visits Elijah's Promise, Calls on GOP to Stop Crippling Critical Food Assistance Program

News Release 7/12/13

NEW BRUNSWICK – At a visit today to Elijah's Promise in New Brunswick, Congressman Frank Pallone, Jr. (NJ-06) held a press conference with local hunger advocates decrying cuts to the Supplemental Nutritional Assistance Program (SNAP or food stamps) on the heels of House Republicans' latest effort to dismantle the program. Yesterday, House Republicans voted to remove critical SNAP funding from the Farm Bill, effectively killing the program.

"SNAP is our nation's most important anti-hunger safety net program and is one of the most effective and efficient federal programs, with one of the lowest – if not the lowest – rates of fraud, waste and abuse," said Congressman Pallone. "The Republicans' never ending effort to cut and dismantle this program is cruel and does not reflect our values. In the wealthiest country in the world, we can't allow our children and families to go hungry."

According to the New Jersey Anti-Hunger Coalition, about 897,376 people were living below poverty level in New Jersey in 2011. The food insecurity level in the state was 12.7% overall and 19% for children, meaning 394,240 children were living in food insecure households.

Currently, 873,657 New Jersey residents and nearly one in seven Americans rely on SNAP to help cover the cost of their meals. The program provides basic nutrition assistance to qualifying low-income Americans, including senior citizens and children, and has

largely eliminated severe hunger and malnutrition in the United States. SNAP is a powerful anti-poverty program, and lifted about 4.7 million Americans above the poverty line in 2011, including about 2.1 million children. Roughly 91 percent of SNAP benefits go to households with incomes below the poverty line.

The Republican effort to further cut SNAP would mean more Americans, including children, will go hungry and malnourished, and an influx of pressure would be put on community soup kitchens.

Pallone has been outspoken in his support of SNAP and has called on House Republicans to stop holding the critical food assistance program hostage for political purposes. This week, Pallone voted against the FARM Bill that completely omitted the SNAP program from reauthorization, and he is a cosponsor of H. Res. 90, a resolution calling for an end of any further reductions to SNAP, which House Republicans have yet to bring up for a vote.

Pallone was joined today by Adele LaTourette, Director of New Jersey Anti-Hunger Coalition and Lianne Finston, Executive Director of Elijah's Promise. Elijah's Promise is a community soup kitchen, culinary arts school, catering business, and pay-as-you-can café that connects low-income individuals and families with social and health services. Elijah's Promise serves 100,000 meals per year and trains previously unskilled workers for careers in the food service industry.

Magyar (Hungarian) Reformed Church Celebrates New Minister

By: Vilma Novak
 PERTH AMBOY - The congregation of the Magyar Reformed Church on Kirkland Place, Perth Amboy, installed their new minister, Rev. András Szász, at the church on Sunday, June 9. Magyar Reformed clergy from several parishes were there to participate in the ceremony. The church was packed and the congregation was joyful. After the installation ceremony all proceeded to the Forge on Route 9 in Woodbridge for a banquet. Clergy, dignitaries and congregation were entertained by Hungarian Folk Dancers and a Hungarian Folk Music Band.

Rev. Szász was born in Szaszregen, Transylvania* (Erdely), Romania (Transylvania was called Erdely when the land was a province of Hungary), and came from a long line of Magyar Reformed ministers. He completed his studies at the Magyar Reformed High School and Seminary in Kolozsvár and was a student at the Evangelical Theology of Hermannstadt (Nagyszeben), where his classes were conducted in German. He served as the pastor in Kisborosnyo and later was elected pastor in Nagyteremi, he was ordained as a minister by the Transylvanian Reformed Bishopric.

Rev. Szász worked and traveled in the States while he was still a seminary student on summer break in 2003. He returned to Europe, worked and married his wife, Tunde Ilona Nagy; they were blessed with two sons, Andras, 4 and Adam, 2. Rev. and Mrs. Szász had long desired to serve a congregation in the United States and acquired permanent residency status here. After a time they received a call to be interviewed to fill an opening for Pastor at Perth Amboy's Magyar Reformed Church. He was elected and delivered his first sermon on Christmas Eve 2011. He has served with wisdom, leads by example and inspires all during Sunday services.

Early last century there lived a large community of

PERTH AMBOY - (Photo #2) 1st row: Oláh Kátoly, Rt.Rev. Poznán Béla, Szász András, Very Rev. Ujj Laszlo, Vásárhelyi József, 2nd row: Leslie E. Martin, Kovács Csongor, Ötvös Zsolt, Devecseri Tamás, Róczy Barnabás, August J. Molnár, 3rd row: Király Tibor, Szuhoczki Lucskay Csilla, Fogarasi Anita and Török István. (As reflected above, except for August J. Molnár's name, the last name comes before the first in the Hungarian language)
**Photos by Vilma Novak*

Hungarian immigrants in Perth Amboy and the surrounding area. The Magyar Church on Kirkland Place was a spiritual and cultural home to many of them. The church was established in 1903, they had a chapel on Cortlandt Street, and another chapel in Keasbey. Many in the Perth Amboy Hungarian community lived in the Hall Avenue area at that time.

** In 1920, the World War I Allies confirmed the union*

of Transylvania with Romania in the Treaty of Trianon. Hungary protested as over 1,600,000 Hungarian people were living in the area in question, mainly in Székely Land of Eastern Transylvania. There remains a large population of Hungarians in Székely Land and there is an active movement to obtain a higher level of self-governance and autonomy for this region within Romania.

We're on the Web!!!!
www.amboyguardian.com

Christmas in July

PERTH AMBOY - There will be a Christmas in July Vendor Fair on Sunday, July 21st from 1 p.m. to 4 p.m. at the Good Shepherd Parish Holy Spirit Church, 580 Hazel Ave., Perth Amboy. Come enjoy an afternoon of fun of shopping and eating. All kinds of Craft, vendor and demonstrators. Sponsored by the Rosary Altar Society. For more info contact Joyce at 732-887-7800

Fundraising BBQ

SAYREVILLE - The Sayreville United Methodist Church at 406 Main Street, Sayreville will be having a fundraising barbecue on Saturday, August 17 from 1 p.m. to 4 p.m. The cost is Adults: \$10, Seniors/Students: \$8, Children under 12: \$5. The dinner includes Choice of Chicken or Hamburgers or Hot Dogs plus Salad, Corn on the Cob, Beverage and Dessert. In support of our fundraising efforts, there will be a Silent Auction. BBQ Ribs and additional Baked Goods will be available for purchase. For questions or additional tickets, please contact Christine Glace at (732)613-8768.

Bingo and Auction

PERTH AMBOY - 1st Wednesday's of the Month - Community Breakfast & Bingo 2nd Floor Dayroom - 9:30 a.m.-11:00 a.m. at Alameda Center. 303 Elm Street, Perth Amboy. 3rd Wednesdays of Month - Community Auction & Snacks. 2nd Floor Dayroom - 2:00pm. Both events are open to the public. For more info call 732-442-9540. Please RSVP to Amy or Gladys at ext. 7733.

Edison AARP Chapter 3446

EDISON - Edison AARP Chapter 3446 is sponsoring a Cape Cod package with whale watching on September 24-27. For information & reservations call Bob at 732-885-1789. For information on next seasons shows at the Paper Mill Playhouse call Doris at 732-603-8788. October 7 - Honeymoon in Vegas, December 19 - Oliver, April 24 - South Pacific, June 12 - Grease. All programs are open to non-members. For additional information visit our website at edisonaarp.org.

Fun Times at Perth Amboy High!

PERTH AMBOY - Perth Amboy High School All Alumni Picnic Saturday, August 10 from 12 Noon to 6 p.m. William Warren park, Woodbridge. A fun time for all classmates to share their stories of growing up in Perth Amboy from the past to the present! Bring your photos for everyone to enjoy! Call your class presidents and classmates & get your tickets! (hurry- limited to 300 people). Accepting donations for local food pantry. (non perishables or cash donations) Contact: Donna 732-535-2677 or Kyle 732-439-3145 for ticket information

Plays in the Park

EDISON - Spamalat, Wednesday, July 17 through Saturday, July 27 - No Sundays - 8:30 p.m. Adults - \$7, Senior Citizens - \$5, Children 12 and Under Free. Plays-in-the-Park is located 1 block south of the Menlo Park Mall off of Route 1, in Edison, N.J. The turn off is called Grandview Avenue. At the top of the short hill make your first right on to Pine Drive and the Park Rangers will guide you to a parking spot. Fax:732-548-1484 • Phone: 732-548-2884. Please bring a non-perishable food item to benefit less fortunate residents through M.C.C.F.O.O.D.S. This program is funded in part by the Middlesex County Board of Chosen Freeholders, the Middlesex County Cultural and Heritage Commission with assistance thru a grant provided by New Jersey State Council on the Arts/Dept of State.

Senior Scene

Happenings

Perth Amboy	
WED. Jul. 17	Simpson Seniors, 10 a.m., Williamson Hall, High St.
	• Holy Rosary Seniors, 12:30 p.m., Auditorium, Florida Grove Rd.
	• St. Stephen's Seniors, 1 p.m., Cafeteria, State St.
	• Holy Trinity Seniors, 1 p.m., Church Hall, Lawrie & Johnstone St.
THURS. Jul. 18	The Cathedral International Seniors, 9:30 a.m., Family Life Center, Madison Ave.
MON. Jul. 22	St. James Golden Girls, 10 a.m., Fellowship Hall, Commerce St.
TUES. Jul. 23	Holy Spirit Seniors, 12:30 p.m., Church Hall, Brace Ave.
	• Market Square Seniors, 1 p.m., Presbyterian Center, Market St.
WED. Jul. 24	Simpson Seniors, 10 a.m., Williamson Hall, High St.
	• Holy Rosary Seniors, 12:30 p.m., Auditorium, Florida Grove Rd.
	• St. Stephen's Seniors, 1 p.m., Cafeteria, State St.
South Amboy	
MON. Aug. 5	St. Mary's Seniors, noon, Senior Center, S. Stevens Ave.
WED. Aug. 14	South Amboy Seniors, noon, Senior Center, S. Stevens Ave.

Attn: If Your Club changes Your Schedule due to the Holidays Please give us two weeks notice! 732-896-4446 or 732-261-2610

We are on the web!!!!
www.amboyguardian.com

Answers From Puzzle On Page 15

LOOKING BACK

PERTH AMBOY - Smith Street circa 1940's at the 5 Corners

**Photo Courtesy of Perth Amboy Free Pubic Library*

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

Knitting Circle

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

Mayor's Summer

Concert Series

WOODBIDGE - Enjoy Great Music "Under the Stars" or "On the Lawn". Bring out your lawn chair and relax with the Mayor's Summer Concert Series. Showtime at 7:30 at Woodbridge High School. FREE ADMISSION with a donation of a non-perishable food item for "We Feed Woodbridge Food Bank." Inclement weather hotline at 732-602-6045. Monday, July 22 "Idol King's Tribute" to John Cougar Mellencamp & Journey

Woodbridge Wednesdays

WOODBIDGE - Enjoy Great Music "Under the Stars" or "On the Lawn". Bring out your lawn chair and relax with live music every Wednesday. Showtime at 7:30 at Parker Press Park. FREE ADMISSION with a donation of a non-perishable food item for "We Feed Woodbridge Food Bank." Visit the Woodbridge Farmer's Market Jersey Fresh Produce, Baked Goods, BBQ, Beer & Wine Garden from 3 p.m. to 8:30 p.m. at Parker Press Park, Rahway Avenue and Main Street. Free parking at NJT Parking Lot. For Inclement weather call the hotline at 732-602-6045. July 17 The Stray Birds & Brian Dunne will perform. July 24 Alexis P. Suter Band will perform.

Amboy Guardian
Subscriptions are only \$65 per year for 50 issues mailed to anywhere in the U.S.A.
For more info Contact Carolyn at 732-896-4446

Mural at Novak Funeral Home, Perth Amboy
**Photos by Paul W. Wang*

PERTH AMBOY - Local Artist Tom Ward paints a mural on the wall in Novak Funeral Home. The mural depicts a view of Perth Amboy from Staten Island. Top Photo Tom Ward paints. Bottom Photo - Joey Diaz with Tom Ward.

We Are on the Web!!!
www.AmboyGuardian.com

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.

Antique & Classic Car Show and Flea Market

SOUTH AMBOY - Independence Fire House, 140 North Broadway, South Amboy presents the Antique & Classic Car Show and Flea Market. Vans, Race Cars, 4x4's & Bikes welcome! Sunday, August 4, from 10 a.m. to 4 p.m. Rain Date: Sunday August 11. 50's Music By Jukebox Jimmy. BJack-top Parking, Sponsor Award Trophies, Chiers Trophy, No Judging of Vehicles, Mayor's Trophy, Fans Choice of Trophies. *Due to the economy we are lowering our price to \$5 for early registrants!!* Advanced Entry Fee \$5 per Vehicle I Day of Show Entry \$15 Pre-Registration Deadline: July 31. Bud & Bud Light Cups \$1 for Vehicle Entrants ALL DAY! - Provided By The Landmark Tavern. WANTED Vendors / Craft Vendors, Early Entry \$20, Day of Show Entry \$25. Come Watch Our Irish Dancers. For More Information call Mike at (908)930-3497 or email MTOTH1@OPTONLINE.NET

Tell Our Advertisers YOU SAW IT IN

**To Place Your Classified:
 First 10 Words ... \$6.50**

5 Weeks for ... \$30

Each additional word over 10 words 30¢

Tel: _____

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

How to Publish a Novena

If you wish to publish a Novena in The Amboy Guardian, you may use this coupon.

A Petition to St. Joseph

Dear St. Joseph, head of the most perfect household, foster father of Jesus and guardian of His mother Mary, I confidently place myself and all my concerns under your care and protection. I ask that, through your powerful intercession with God, you obtain for me all the help and graces that I need for my spiritual and temporal welfare and in particular, the special favor I now ask there mention or think of your home sale or any other petition, especially family needs. Good St. Joseph, I know with confidence, that your prayers on my behalf will be heard by God and that He will grant my request, if it be for His glory and my greater good. Thank you St. Joseph, for having responded to my call. Amen. *G.T.A.*

Cost \$10.
Pre-payment required.

Name _____

Address _____

Phone (____) _____

Initials at end of prayer _____

Please circle one prayer, and return form with check or money order to:

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

A Petition to St. Jude

May the sacred Heart of Jesus be adored, glorified, loved and preserved throughout the world, now and forever. Sacred Heart of Jesus, have mercy on us. St. Jude, worker of Miracles, pray for us. St. Jude, helper of the hopeless, pray for us. *Say this prayer nine times a day for nine days. It has never been known to fail. Publication must be promised.*
Thank you, St. Jude
F.M.J.

- | | | |
|--------------------------|-----------------------|-----------------------|
| Prayer To St. Claire | For Employment | Prayer To St. Jude |
| Prayer To Blessed Mother | Prayer To Holy Spirit | Novena To St. Anthony |
| Prayer To Blessed Virgin | Thanksgiving Novena | Novena To St. Joseph |
| St. Jude Novena | Pray The Rosary | OTHER _____ |

Classified Ads

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

The Amboy Guardian
Classifieds 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.

Tele: _____

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

SERVICE DIRECTORY

Call Carolyn @ 732-896-4446

Auto Repair/Service

JOHN AUTO CENTER, INC.

Complete Automotive Repairs (732)
Foreign & Domestic 727-
All Repairs 100% Guaranteed 8500
Emission Repair Facility
N.J. State Inspections

272 North Stevens Ave., South Amboy

SUMMER SPECIAL INCLUDES:

Oil Change

\$24.95
(most cars)

• Oil Change
(up to 5 Qts 10W30,
Synthetic Oil Extra)
• Change Oil Filter
• Complete Chassis
Lubrication

Lawn & Garden

David's
Lawn & Garden

Snow &
Leaf Removal

(732)-742-6709
Help Wanted

Your Ad Here

Your Ad Can
Go Here for

\$11
a week
10 Week
Minimum
Required

For Sale

1930's Train Lantern \$30,
1950's Mink Fur Shawl
\$50 908-561-9033

Hess Truck - 1986 Red
Fire Truck - Mint in Box
-\$30 - 732-727-8417

66 pc. Holly Pattern Chi-
na Dinnerware Set \$65 -
732-750-9177

Twin Stroller \$15 732-
727-1639

Bag Boys Clothes, Shoes,
\$5 email nks-koine@hotmail.com

4 String Bass Guitar by
fender and amp \$75 - 732-
735-2179

Air Conditioner 5,000
BTU \$20, 8,000 BTU \$50
732-566-2945

Leaf Blower - gas craft-
man 25cc Mint Condition
\$50 - 732-721-4477

10,000 BTU GE Air
Conditioner \$60 Maytag
Washing Machine \$50
732-324-5913

Purple Martin Bird House
12 rooms w/delivery. In-
stallation extra. \$50 - 732-
636-5584.

Dresser - five drawers 4
ft. x 3 ft. very good condi-
tion - \$50 - 732-525-3562

Home study organ lessons
1 to 96 School of Music
\$40 732-725-1772

Sony monitor 36" (Not
Flat) \$10 Carry out - 908-
625-8501

Drum Lessons

Beginner to Advanced.
All ages, levels, styles.
732-283-0838. 8/6

Sharpening

Make dull stuff sharp
"Cheap" - knives, scissors,
garden tools - 732-442-
3430

Ads Sell
Call Carolyn
732-896-4446

Beauty Salon

CAROL'S BEAUTY SALON
130 South Broadway
South Amboy NJ
For Appointments Call
732-727-1121

- Perms
- Body Waves
- Highlights
- Roller Sets
- Teasing
- Blow Drys

Open:
Wed. 9-3
Thurs. 9-4
Fri. 9-5
Sat. 9-3

Stylist

Gift Certificates Available!

Dry Cleaning

KIMBER
DRY CLEANING

732-721-1915

- All Work Done On Premises
- Same Day Cleaning
- Expert Tailoring & Alterations

106 S. Broadway, South Amboy

Graphic Design

Need an
Advertisement
Designed?

Call 732-293-1090

Newspaper, Photography,
Photo Restoration, etc.

Hall For Rent

KNIGHTS OF COLUMBUS
San Salvador Council 299

HALL FOR RENT
Weddings, Sweet 16's, Parties, Meetings

732-442-2998

228 High Street, Perth Amboy

Pet Cleanup

ALEX'S DOG WASTE REMOVAL
They poop, We Scoop!

FREE ESTIMATES
• Hablamos Español
• Rates starting at \$10

Contact Alex @ 908-896-1272
or Email: adwr908@gmail.com

Tax Services

"My Daddy Says It's Tax Time" --
Are You Ready?
WE CAN HELP!

WE COME TO YOU!

JR Taxation
(917) 423-4393
(917) 282-9346
Annand, New Jersey
jr taxation@a.com

www.jrtax.webs.com

• Tax Preparation
• E-Files - IRS Registered
• Business Plans
• Notary Service
• Basic Rates Start at \$60

10% OFF
For Seniors
and New
Clients
Mention this ad

ACROSS 1 Baked in stone	83 Leading man?	83 Child whose name?	83 Distance unit?	83 Remanded by?	83 Double threat
2 Dark rugs	84 "Calm" - shower	84 Jack of "Maple" - B.F.B.	84 "Calm" - shower	84 Get out	83 "Double threat"
3 "Calm" - shower	85 Food food	85 Big who on campus	85 "Calm" - shower	85 Fine product	83 "Double threat"
4 "Calm" - shower	86 "Calm" - shower	86 "Calm" - shower	86 "Calm" - shower	86 "Calm" - shower	83 "Double threat"
5 "Calm" - shower	87 "Calm" - shower	87 "Calm" - shower	87 "Calm" - shower	87 "Calm" - shower	83 "Double threat"
6 "Calm" - shower	88 "Calm" - shower	88 "Calm" - shower	88 "Calm" - shower	88 "Calm" - shower	83 "Double threat"
7 "Calm" - shower	89 "Calm" - shower	89 "Calm" - shower	89 "Calm" - shower	89 "Calm" - shower	83 "Double threat"
8 "Calm" - shower	90 "Calm" - shower	90 "Calm" - shower	90 "Calm" - shower	90 "Calm" - shower	83 "Double threat"
9 "Calm" - shower	91 "Calm" - shower	91 "Calm" - shower	91 "Calm" - shower	91 "Calm" - shower	83 "Double threat"
10 "Calm" - shower	92 "Calm" - shower	92 "Calm" - shower	92 "Calm" - shower	92 "Calm" - shower	83 "Double threat"
11 "Calm" - shower	93 "Calm" - shower	93 "Calm" - shower	93 "Calm" - shower	93 "Calm" - shower	83 "Double threat"
12 "Calm" - shower	94 "Calm" - shower	94 "Calm" - shower	94 "Calm" - shower	94 "Calm" - shower	83 "Double threat"
13 "Calm" - shower	95 "Calm" - shower	95 "Calm" - shower	95 "Calm" - shower	95 "Calm" - shower	83 "Double threat"
14 "Calm" - shower	96 "Calm" - shower	96 "Calm" - shower	96 "Calm" - shower	96 "Calm" - shower	83 "Double threat"
15 "Calm" - shower	97 "Calm" - shower	97 "Calm" - shower	97 "Calm" - shower	97 "Calm" - shower	83 "Double threat"
16 "Calm" - shower	98 "Calm" - shower	98 "Calm" - shower	98 "Calm" - shower	98 "Calm" - shower	83 "Double threat"
17 "Calm" - shower	99 "Calm" - shower	99 "Calm" - shower	99 "Calm" - shower	99 "Calm" - shower	83 "Double threat"
18 "Calm" - shower	100 "Calm" - shower	100 "Calm" - shower	100 "Calm" - shower	100 "Calm" - shower	83 "Double threat"

*Welcome to
Petra Best
Realty!*

329 SMITH STREET • PERTH AMBOY

(732) 442-1400 • (732) 442-1480 fax

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

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

**YOU HAVE OPTIONS!
LET PETRA BEST REALTY
FIND THE RIGHT SOLUTION FOR YOU!
AVOID FORECLOSURE!**

**CONSULT A SHORT SALE EXPERT. CALL TODAY!
LET OUR EXPERTS HELP YOU THROUGH
THE PROCESS OF SELLING YOUR PROPERTY!**

**IN THIS CHANGING MARKET,
HOW MANY TIMES HAVE YOU WONDERED
HOW MUCH YOUR PROPERTY IS WORTH?**

CALL FOR FREE MARKET ANALYSIS!

CARTERET - This charming Capecod house is ready to move in. Big corner lot. Closed to NJ Turnpike, very clean all around. Full basement. Show and bring offer. Located just one block on NJ Transit bus pickup. NYC and points south and west. **HUGE PRICE REDUCTION - SELLER MOTIVATED.** Bring offer. **\$259,900**

FORDS - House in perfect condition to move in. Neat and clean home with a huge backyard. Realtors show and present offer. Come and enjoy the stars at night while you sit on rear deck. **\$214,900**

PERTH AMBOY - Stunning single family a block away from high school. This is a masterpiece completely remodeled from top to bottom. 2 full baths, 3 bedrooms, gourmet kitchen w/granite, 2 zoned A/C units, deck, garage and much more. A "must see" - truly better than new. **\$324,900**

PERTH AMBOY - Beautiful 2008 colonial, high school section many extras 4 bedrooms + 2 full bath, hardwood flooring, all this and more for a great price. **\$309,000**

PERTH AMBOY - Very nice "Move in" condition property. This is a short sale transaction and commission will be half of bank approval if there is any change on it. **\$199,000**

PERTH AMBOY - Short Sale. Price and Commission subject to bank approval or 203-K. **\$50,000**

SOUTH PLAINFIELD - This is a family haven. You will adore this dramatic beautiful ranch. 3 bedroom, 2 bath, hardwood flrs, full finished bsmt, sun room, "move-in" condition and much more - a "must see." **\$295,000**

PERTH AMBOY - !!!!!SHORT SALE!!!! "Move in" condition. Buyer resp. for any repairs, C/O and Smoke Cert. **\$115,000**

PERTH AMBOY - Priced to sell, beautiful unit located in the heart of Perth Amboy. Close to everything. Shopping, public transportation, schools, restaurants great potential. **\$104,000**