

Nine For Three Seats Who Will Be Victorious? Perth Amboy Board of Education

(L to R) Sam Lebreault, Anthony Bermudez, Israel Varela, Damaris Isales, Anton Massopust, Reyes Ortega, Benjamin Salerno, Junior Iglesia (Missing Mark Carvajal - Carvajal did appear at the 10/28/13 Fo-*Photo by Katherine Massopust rum)

PERTH AMBOY - On Monday, October 28, 2013 the League of Women Voters and AFT held a forum at Perth Amboy High School. The Amboy Guardian recorded the forum.

The photo above was taken Tuesday, October 29, 2013 at a candidates forum held at Olive Street Community Center sponsored by the Coalition of Organizations. One of the founders was Israel Varela.

Some candidates chose to answer the questions in both Spanish and English or only in either language.

The full video of the AFT forum can be viewed on our website: www.Amboy-Guardian.com

Advisory: South Amboy Police **Department To Residents**

News Release SOUTH AMBOY - There has been a recent increase in puters and GPS units. We are requesting that residents lock their vehicle doors and refrain from leaving valued possessions overnight in parked vehicles. I am also requesting that residents consider leaving an exterior light illuminated throughout the evening hours. Please report any suspicious activity immediately via 911 or the Department's Main Number at 732-721-0111.

Governor Christie Visits Sayreville on One Year Anniversary of Superstorm Sandy Thanks Sayreville EMT's, Police, Fire Depts., Volunteers & Residents

SAYREVILLE - As Governor Chris Christie moved through the crowd, he stopped several times to thank those who helped during Superstorm Sandy. Pictured above are some of the police dept. and EMT's.

SAYREVILLE - A hug says it all. Governor Chris Christie and Elaine Konopka embrace. Elaine Konopka and her granddaughter, Amanda Martino flank the Governor. During Governor Christie's speech he mentioned a widow who insisted he take a tour inside of her home to see the destruction first hand. He remarked that he would never forget her or what she said. He said she might even be here today in the crowd. As he was shaking hands after his speech, Mrs. Konopka emerged from the crowd and said, "I'm the one you were talking about." She also told the Governor, "You're a good man. You did what you told me you were going to do." Konopka was one of the residents who took the buyout. *Photos by Carolyn Maxwell

that he was on a mission and he would not abandon the residents until his mission is complete and the job is done.

SAYREVILLE - During Gov- have a partner and a friend in ernor Christie's speech on me as long as you need me. 10/29/13 he made it quite clear Just hang in there and we will hang in there with you. Remember, there are still those in need," Christie related the story of a widow who lived on Weber Street. "On my visit here, shortly after the storm, she took me by the hand to go through the ruins of her house. Township officials and my people who accompanied me from the state were very nervous because the house was not very stable. As we went through her house I remember her showing me her husband's chair that she would sit in to comfort her to bring back pleasant memories, amongst

our area. The South Amboy Police Department will not tolerate this type of activity and will increase patrols with both marked units and unmarked units. Almost all of the vehicles where entry was made were left unlocked, some containing loose change while others had contents of significant value such as IPods, Com-

motor vehicle burglaries in

Chief Darren LaVigne

Election

Tuesday, Nov. 5, 2013 Polls Open 6 a.m. to 8 p.m. **Remember to Vote!**

There were 3 stages after the damage done by Hurricane Sandy: Recover, Relief and Rebuilding.

12,000 workers from out of state came into New Jersev to help out. 100 homes in Sayreville were offered a buyout.

"I have been called a bully by some people. People in New Jersey don't get insulted by that title if you are fighting for something that you believe in," Christie stated.

He told those gathered, "You

Mayor O'Brien & the Governor

other mementos which were now in ruins."

He remembered the smell of the mold and other rotting materials. Most of all, he remembered her, even though he did not recall her name."

South Amboy City Council Meeting 6 p.m. Wednesday 11/6/13

IF IT'S LOCAL IT'S HERE!

LAW OFFICES OF Kenneth L. Gonzalez & Associates

Auto Accidents Fall-Down Cases Municipal Court Cases **Traffic Tickets Residential Real Estate** Divorces Family Law Matters Worker's Compensation

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

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

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

LUDWIG'S PHARMACY

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

-BUNIONS

FRACTURES

FUNGUS NAILS

-CORNS & CALLUSES

-DIABETIC FOOT CARE

Assumption Catholic School **Perth Amboy**

Middle States Accredited

Mrs. Kennedy O'Brien

Gov. Chris Christie Visits Sayreville for 1 Yr. Anniversary of Sandy *Photos by Joe Bayona & Carolyn Maxwell 10/29/13

S. Amboy Mayor Fred Henry & Sayreville Councilman Bill Henry

Gov. Christie speaks at the podium at Sayreville Engine Co. #1 on MacArthur Avenue.

Members of the EMT's

Volunteers from Hope and Healing

Meredith and Jacques Streets NOW REGISTERING PRE-K (4 YR OLD) KINDERGARTEN, GRADES 1 -8

NOW REGISTERING FOR 2013 - 2014

The Perth Amboy Police

ACSSCHOOLOFFICE@GMAIL.COM WWW.ASSUMPTIONCATHOLICSCHOOL.NET

732-826-5400 HEEL PAIN

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

de ans

SAVE 15% WITH THIS CO OFF YOUR ENTIRE DINNER FOOD PURCHASE Tio & prisity in

Choice: of Salad or Soup of the Day . Choice of Appetizer: Calamari or Sausage (sliced) Choice of Entree: Chicken in Garlic • Pork Chops • Stuffed Tilapia Served with Rice, Potatoes and Vegetables

Dessert: Flan, Regular Coffee & Tea KIDS EAT FOR \$5.99 FROM SUNDAY THRU THURSDAY

Choice: of Chicken Fingers w/Fries* Small Shell Steak w/Fries* Fried Filet of Sole w/Fries with Soda

Dessert: Vanilla or Chocolate Ice Cream

NOT MAILABLE FOR TAKE-OUT- Sony but we do not accept any kind of discounts or coopons on these deals

YIEN 95 ON MUDDLEFENSED POUND SOM

PERBON

310 Elm Street+ Perth Amboy (732)-826-2233 * www.portuguesemanorrestaurante.com

November 6, 2013 * The Amboy Guardian .3

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

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

Players & Cheerleaders Needed

FORDS - Our Lady of Peace School, Fords is looking for basketball players grades 5 – 8 and Cheerleaders Grades K - 8 for their Sports Program. Open to anyone in the Metuchen Diocese. If your child is interested...Please call Joan at 732-822-5118.

Tricky Tray Dinner/Dance

SOUTH AMBOY - Cardinal McCarrick/St. Mary's High School Cheerleading Team is hosting a Tricky Tray Dinner/ Dance on November 15, 2013 from 7 p.m. to 11 p.m. at the Ria Mar Restaurant and Bar 25 Whitehead Avenue, South River. Cost is \$35.00 for dinner, dessert, soda, coffee and tea, or \$45.00 which includes dinner, dessert, soda, coffee, tea and beer, wine and sangria. Basket Raffles, 50/50, and dancing! Deadline to purchase tickets is 11/5/13. For tickets please call 732-718-3460 or Coach Brenda 732-310-0101 or email CMHScheerleadingteam@aol.com

Iselin. New Jersey 08830 E-mail: tploskonka@comcast.net Phone (732) 283-0114 Fax: (732) 283-3329

Fall II Programs November 10th – December 21st

INSPIRE SHARE GROW

Kids Programs:

the

Baby Ballet Sports Bugs YMCA Princess Pageant Youth Ballet Martial Arts **NEW!** Hip Hop Dance **Baseball Training** Instructional Basketball Instructional Soccer Private Sports Lessons **Kids Fit NEW!** Track Team Kids Zumba **NEW!** Go The Distance Advanced Martial Arts Swimming Lessons SWAG ON After School Program Families Fit Together Program

Adult Programs:

NEW! Cross Fitness Training ZUMBA!!! Personal Training Swimming Lessons Group Exercise Classes GRIT TRX Suspension Training Private Sessions: Boxing, Self Defense and Karate

Senior Programs:

Aqua Fitness Group Exercise Classes Personal Training Swimming Lessons SilverSneakers Fitness Program

Athletic Training Center NOW OPEN! Call TODAY for more information, 732.442.3632

RARITAN BAY AREA YMCA

357 New Brunswick Avenue, Perth Amboy, NJ 08861 732.442.3632 www.rbaymca.org

LOCAL PERSPECTIVE

From the

EDITORIAL Off and Running Some of Them Again

per we have a picture of 8 of the 9 candidates running for the Perth Amboy Board of Education. As we mentioned of the front page, this photo was taken at a Candidate's Forum held on Tuesday, 10/29/13. I happened to hear about this forum through the grapevine.

As you know our paper tries to print as many community events as possible. Unfortunately when we found out about this forum, it was too late to put in the paper.

The AFT gave us plenty of notification of their forum to put in our paper to inform the public.

We are puzzled that the group heading the 10/29/13 forum did not contact us, especially since it would have been a free service. This is a service that we do to help promote community awareness.

What was even more puzzling was the inconsistency of the question and answer session. There was no consistency when a candidate answered in English or Spanish. We noticed that a lot of the people in the audience were connected in some ways to the candidates.

Fortunately, some of the candidates running have had their views already stated when they ran for this office before. Some of the candidates are sitting or former Board Members.

Some of these candidates are very familiar to the viewers who consistently attend the Board of Education Meetings on watch them on PA-TV.

Several of these candidates have spoken out at the Board of Education Meetings and we have reported on their comments. We have a 2 hour video on the AmboyGuardian website www.amboyguardian. com showing the 10/28/13 forum.

If you have a computer and

don't have time to watch the

whole 2 hours, you can do a

On the front page of the pa- search and put in the candidates name and it will come up with comments they have made in past meetings. For some insight, check out the January 2, 2013 issue.

> When you go into our website, you will see a listing. Click on the one that says, "Past Editions." Scroll down until you see the issue mentioned above. You will see some of the candidates running now that were interviewed in that edition. Some of the questions presented to them in the past still are hanging over the Board of Education now. Isn't the internet wonderful when used constructively?

> Now, it's up to you. Here are the Perth Amboy Board of Education candidates and their ballot positions:

Reyes Ortega 1-I Mark Carvajal 2-I Benjamin L. Salerno 3-I Damaris Isales 4-I Anton J. Massopust 5-I Junior Iglesia 6-I Samuel Lebreault 7-I Israel Varela 8-I Anthony Bermudez 9-I

Don't forget to vote for the following offices: Governor, Senator, Assembly, Freeholders and Sheriff. Most importantly, there are two very important public questions:

Question 1 is to support Veterans to keep money that they raised funds for to help themselves.

Personally for Question 1, I am shocked that the Veterans were prohibited from doing this before.

Question 2 is to raise the minimum wage to \$8.25 per hour. Subsequently there will be an increase based on a cost of living, if this passes.

There have been two sides to this issue. Whatever you feel-

THE COMMUNITY VOICE

Other Side The following is an anonymous writing which will surely have an impact on all readers. This "From the Other Side" writing will bring you face to face with a soldier and one who visited him at the wall. It is most appropriate that all should read this at this time.

At first there was no place for us to go until someone put up that black granite wall. Now every day and night my brothers and my sisters wait to see the many people from places afar file in front of this wall. Many stopping briefly and many for hours and some that come on a regular basis. It is hard at first, not that it's gotten any easier, but it seems that many of the attitudes towards that Vietnam War that we were involved in have changed.

I can only pray that the ones on the other side have learned something. And more "walls" as this one, need not ever be built. Several members of my unit and many that I did not recognize have called me to the wall by touching my name engraved upon it. The tears aren't necessary but are hard, even for me to hold back. Don't feel guilty for not being with me my Brothers. This was my destiny as it is yours to be on that side of the wall. Touch the wall my Brothers so that we can share in the memories that we had. I have learned to put the bad memories aside, and I remember only the pleasant times that we had together. Tell our other brothers out there to come and visit me. Not to say "goodbye" but to say "hello" and be together and even for a short time and to ease that pain of loss that we all still share.

Today, an irresistible and loving call summons me to

the wall. As I approach, I can see and elderly lady and as I get closer and as I get closer I recognize her....it's Mama. As much as I have looked forward to this day, I also have dreaded it because I didn't know what reaction I would have. Next to her, I suddenly see my wife and immediately how hard it must have been for her to come to this place. And my mind floods with the pleasant memories of thirty years past. There's a young man in a military uniform standing with his arms around her....MY GOD...he has to be my son! Look at him trying to be the man without a tear in his eye. I yearn to tell him how proud I am. Seeing him standing tall, straight and proud in his uniform, Mama comes closer and touches the wall and I feel the soft and gentle touch I had not felt in so many years. Dad has crossed to this side of the wall and through our touch; I try to convey to her that Dad is doing fine and is not longer suffering or feeling pain. I see my wife's courage building as she sees Mama touch the wall and she approaches and lays her hand on my waiting hand. All the emotions, feelings, and memories of three decades past flash between our touch and I tell her that "it's alright, carry on with your life and don't worry about me". I can see as I look into her eyes that she hears and a big burden has been lifted from her. On wings of understanding.

I watch as they lay flowers and other memories of my past. My lucky charm that was taken from me and sent to her by my Commanding Officer, a tattered and worn teddy bear that I can barely remember having as I grew up....as a child. And several medals that I had earned and were presented to my wife. One is the Combat Infantry Bade that I am very proud of and I notice that my son is also wearing that medal. I had earned mine in the jungles of Vietnam and he had probably earned his in the deserts of Iraq. I can tell that they are preparing to leave and I try to take a mental picture of them together because I don't know when I will see them again. I wouldn't blame them if they were not to return and can only thank them that I was not forgotten.

My wife and Mama near the wall for one final touch and so many years of indecision, fear, and sorrow are let go. As they turn to leave, I feel my tears that had not flowed for so many years form as if dew droops as if on the other side of the wall. They slowly move away with only a glance over their shoulders. My son suddenly stops and slowly returns. He stands straight and proud in front of me and snaps a salute. Something draws him near the wall and he puts his hand upon etched stone and touches my tears that had formed dew drops on the face of the wall. And I can tell that he senses my presence and the pride and love I have for him. He falls to his knees and the tears flow from his eyes and I try my best to reassure him that "it's alright, and the tears do not make him less of a man". As he moves back, wiping the tears from his eyes, he silently mouths: "God Bless You Dad". And I say: "God Bless You Son, we will meet someday but in the meantime go on your way. There is no hurry. There is no hurry at all. As I see them walk off in the distance I yell out to them and everyone there today, as loud as I can: THANK YOU FOR **REMEMBERING!**

Barbara Skokan

ings are, it is important to vote, especially on these two questions.

Carolyn M. & Katherine M.

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!

Night of Comedy

WOODBRIDGE - The Woodbridge-Perth Amboy Rotary Club and Colonia Boy Scout Troop #523 present the 4th Annual NIGHT OF COM-EDY!, featuring Don MacArthur, with Vinnie Nardiello, and hosted by Teddy Daniels. The Night of Comedy will take place at the Woodbridge Middle School, 525 Barron Ave., Woodbridge, New Jersey, on Friday, Nov. 15. The show begins at 8 p.m. and the doors open at 7 p.m. Admission is \$10. Proceeds to benefit local charities. For tickets, call 732-442-5533 or 732-221-5706.

Where to Find Us...

IN CLIFFWOOD:	
A&P FOOD MARKET	325 ROUTE 35
IN FORDS: COLONIAL RESTAURANT	366 NEW BRUNSWICK AVE
LIBERTY BAGEL CAFE	
METROPOLITAN CAFE	
PUBLIC LIBRARY	
ROOSEVELT'S DELI	
SUPER DUPER DELI III IN HOPELAWN:	650 KING GEORGE S RD.
KRAUSZER'S	683 FLORIDA GROVE RD
SOVEREIGN BANK	
IN ISELIN	
THOMAS PLOSKONKA C.P.A.	
IN LAURENCE HARBOR: HOFFMAN'S DELI	5 I AUDENICE DEWAY
KRAUSZER'S	
IN MORGAN:	
SOUTHPINE LIQUORS	
IN PARLIN:	
DAD'S ROYAL BAKERY	
IN PERTH AMBOY: ADULT CONTINUING EDUCATION CENTER	179 DADDACKS ST
ADOLI CONTINUINO EDUCATION CENTER ALAMEDA CENTER	
AMBOY CHECK X-CHANGE	
AMBOY EYE CARE	
AMBOY PHARMACY	
ANITA'S CORNER ASIAN CAFE	
THE BARGE	
C-TOWN	
CAPITAL ONE BANK	
CEDENO'S PHARMACY	
CITY HALL COPA DE ORO	
CRISPY CHICKEN	
DUNKIN DONUTS	
EASTSIDE DRY CLEANERS	
ELIZABETH CORNER	
FAMILY FOOT CARE FLOWERS 'N THINGS	
FU LIN	
INVESTOR'S BANK	
JANKOWSKI COMMUNITY CENTER	
JEWISH RENAISSANCE MEDICAL CENTER KIM'S DRY CLEANERS	
LAUNDRY FACTORY	
LAUNDRY ON MADISON	
LAW OFFICES	
LEE'S MARKET LUDWIG'S PHARMACY	
LUIGI'S RISTORANTE	
MITRUSKA CHIROPRACTIC	
PETRA BEST REALTY	
POLICE HEADQUARTERS	
PORTUGUESE MANOR PROVIDENT BANK	
PUBLIC LIBRARY	
PUERTO RICAN ASSOCIATION	
QUICK CHEK	
QUISQUEYA MARKET RARITAN BAY AREA Y.M.C.A	
RARITAN BAY MEDICAL CENTER	
SANTIBANA TRAVEL	
SCIORTINO'S RESTAURANT	
7-ELEVEN	
SIPOS BAKERY	
SOVEREIGN BANK	
SUPERIOR DINER	
SUPREMO SUPERMARKET TORRES MINI MARKET	
TOWN DRUGS & SURGICAL	
WELLS FARGO	
IN SAYREVILLE:	
BOROUGH HALL	
SENIOR CENTER SUNNYSIDE RESTAURANT	
VENEZIA PIZZERIA	
IN SEWAREN:	
MOBY DICK'S	
PUBLIC LIBRARY	
SEWAREN CORNER DELI	
IN SOUTH AMBOY: AMBOY NATIONAL BANK	100 N BROADWAY
BROADWAY BAGELS	
BROADWAY BISTRO	
CENTER DELI	
CITY HALL COMMUNITY CENTER	
KRAUSZER'S	
KRAUSZER'S	
PUBLIC LIBRARY	
SCIORTINO'S HARBOR LIGHTS SOUTH AMBOY MEDICAL CENTER	
WELLS FARGO BANK	
IN WOODBRIDGE:	
CHAMBER OF COMMERCE	
MAIN ST. FARM	
NEWS & TREATS REO DINER	
ST. JOSEPH'S SENIORS RESIDENCE	

Community Dinners

PERTH AMBOY - A.J. Community Center, One Olive St. on Sundays from 4 p.m. to 7 p.m. Local churches, organizations and businesses have partnered to sponsor the Sunday Community Dinners for those in need of a warm meal and good company. For more info call 732-826-1690 ext. 4307. Dates for the dinners are: October 27, November 3,10,17,24.

Kearny Cottage Open PERTH AMBOY - Come visit

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

HIV Support

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

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

Volunteer Firefighters Needed

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

Community Calendar

Perth Amboy

TUES. Nov. 12	Library Board of Trustees, 5 p.m.						
	City Hall, High St.						
	UEZ, 6 p.m.						
	City Hall, High St.						
	BID, 7 p.m.						
	City Hall, High St.						
WED. Nov. 13	City Council, Caucus, 4:30 p.m.						
	City Hall, High St.						
	City Council, Regular, 7 p.m.						
	City Hall, High St.						
South Amboy							
WED. Nov. 6	City Council, Business, 6 p.m.						
	City Hall, N. Broadway						

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!

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.

Meet 'N Greet Thursday, November 7, 2013 at The Barge Restaurant Free Buffet & Wine Tasting Sponsored by Perth Amboy UEZ/BID, Raritan Bay Oral Maxwillofacial & Cosmetic Facial Surgery , C.P.A. T. Ploskonka, Alan Siegel, Esq., Prospect Auto Body, Petra Best Realty, Getting Ahead in Business, York-Jersey Underwriters, Copa de Oro, CPS Signs, Soporterapido Lead Tech, IMN, Romak LLC, 123 Quickprint, The Barge Restaraunt & The Amboy Guardian RSVP Call Milton @ 732-306-0040

The HUBS Celebrate Their 75th Anniversary

By: Joe Bayona

On Saturday, Oct.12, The HUBS had their 75th anniversary dinner. The dinner was attended by the members and invited dignitaries. Some of the dignitaries included: Wilda Diaz, (Mayor of Perth Amboy), John E. McCormac,(Mayor of Woodbridge), and Assemblyman Craig J. Coughlin, all of whom presented club president, Neil Tuber, with official proclamations.

Unlike other fraternal organizations that have a branch in every city and state, "the HUBS," is unique to Perth Amboy.

Back in 1938 you had to be sponsored by an organization in order to play softball in the Perth Amboy Softball League. Four friends, Lou Hubner, Jim Kelly, John Burns, and Haps Springer and their friends, wanted to play softball but couldn't find a sponsor. It was then they decided to form a club of their own. So on July 15, 1938, in a borrowed clubhouse at the corner of Rector and Commerce Streets in Perth Amboy, "The HUBS" was born. HUBS is an acronym for: Honor, Unity, Brotherhood, and Service.

In 1939, this group of young men having formed a new club, decided to apply to play in the City Softball League but were denied for two reasons. One was that they were too young and inexperienced. They were told they would be outclassed. The second was that there was room for 30 teams and they, (The Hubs), would make it 31. Undaunted, these young upstarts appealed to City Commissioner, Al Waters, who listened to their story and decided to let The Hubs and another reject team in, bringing the City team roster to 32. A first in Perth Amboy League history.

This new young and inexperienced team went on to beat every team in the league except one, coming in a strong second that year. Consequently, all the sponsors who previously wanted nothing to do with them now wanted a piece of the action. But The HUBS decided to remain united and independent. At first, not having a clubhouse of their own, they would meet at the ball fields, which seemed to be enough to stay in touch. Their popularity grew and, in 1940, they acquired their first club rooms in the basement of 420 State St. through an elderly widow, who was an admirer of the team. The club was now on its way.

and many of the members answered the call to duty. These young men served in every branch of the service all over the world. Three members made the ultimate sacrifice. Many were decorated for valor.

In 1946 The HUBS had to reorganize. During the war they had lost their club rooms and again began meeting wherever it was convenient. A club room was found in the back of a confectionery store at 152 Washington St.

The years 1946 through 1950 were considered the golden years of the organization. The club sponsored dances, dinners, and various activities and on January 1,1954 the first meeting of the new-look Hubs was held in Paone's Hall. Shortly afterward The Hubs applied for and got a formal charter from the state on March 4th that same year.

In 1956 a four lot parcel of land at 802 Robbins St. was bought by the organization. On the land stood a one story frame house. This house would become the Hubs permanent home. In 1963 ground was broken to add a twenty by thirty foot extension to the existing building. Ten years later a forty by seventy five foot extension was built and stands as the present "club house"

Between 1962 and 1972 is when the club really blossomed according to Ron Herman, a 46 year member of the organization. That's when we made the final addition to the building and the membership went from 35 members to 105. Currently the membership stands at 110 and there is a 4 year waiting list to join.

There are some humorous stories associated with this organization. One such story occurred in 1953. The HUBS softball team was playing a game against the inmates of, the then, Rahway Prison. The inmates were betting cigarettes on the game. Evidently there was some animosity between the inmate's team and the other inmates. The other inmates bet the farm, so to speak, on the HUBS team. In the second inning the HUBS were losing six to nothing. The other inmates got disgusted and paid off the bet to the inmate team and went back to their cells. One of the members of the Hubs hit one over the fence, not an easy task if you've ever seen the fence at Rahway Prison, and went on to win the game. This caused a near riot when the other inmates tried to get their cigarettes back. Consequently, the HUBS were never asked to come back.

Mayor Wilda Diaz presents club president Neil Teuber with a proclamation from the City of Perth Amboy.

*Photos by Joe Bayona

The HUBS is far more than just a sports oriented organization. Over the years they have contributed to several charities and civic organizations, and still do to this day. "Back in 1956 MS was our main charity," according to Gary Lyons, one of four permanent trustees and a 40 year member. "Since then we've supported several charities," said Lyons.

From 1993 to 2005 the club sponsored 2 or 3 dinners a year for the homeless at the Salvation Army in Perth Amboy. The members bought the food with their own money, took the food to St. Paul's on First Street to cook it, then brought the food to the Salvation Army building and served it to the people.

Currently The HUBS runs a golf tournament in Plainsboro every year, the proceeds of which go to Camp Fatima, an organization that provides camping opportunities for children and adults with developmental disabilities. The club also gives 4 scholarships to the Perth Amboy High School every year, two for math and two for science.

In addition to the above mentioned charities The HUBS also donate to the Soldiers Home in Menlo Park, The Perth Amboy Domestic Violence Response Team, and Kiddie Keep Well Camp. They have also run Breast Cancer Walks, Aids Walks and contributed to the Perth Amboy 911 fund. Currently they are running a food and clothing drive which they do every year for various organizations. Unfortunately, John Burns, the last surviving founding member, passed away this year. I can't help but think that he and the other founding members are organizing a team in heaven. Although The HUBS softball team no longer plays in the Perth Amboy softball league, (they now play in Edison), they are definitely Perth Amboy's own. Good luck and here's to another 75 years.

The HUBS founding members (L to R) Haps Springer, Jim Kelly, John Burns, and Louis Hubner

169 years of service (L to R) Ed Herman (50 years), Gary Lyons (40 years), Bobby Koban (33 years), and Ron Herman (46 years)

Woodbridge Mayor John McCormac with Neil Teuber

Anthony Burns, (son of John Burns) accepts achievement award from Asm. Craig Coughlin

But in 1941 WWII broke out

Anthony Burns accepts an award for his dad, (founding member John Burns), from Ron Herman

The HUBS

City of Perth Amboy

Mayor Wilda Diaz, and the Veterans of Perth Amboy Invite You to

Veterans Day Memorial Ceremony Monday, November 11, 2013 11:00 a.m.

South Amboy Historical Society Dedication

SOUTH AMBOY - The South Amboy Historical Society will be dedicating a monument at the Train Plaza commemorating the Camden-Amboy Railroad on Saturday, November 9th at 11:30am. This is the second monument dedicated by the Society who make the preservation and memorialization of our City's' rich history their mission. Their first monument was dedicated at the northerly end of the waterfront walkway and preserves the history of the explosion on our City's shoreline. All are welcome to attend the Camden Amboy monument dedication on November 9th.

Annual Comedy Show

SOUTH AMBOY - The South Amboy Elks #784 Presents the 2nd Annual Comedy Show, 601 Washington Ave. Saturday, November 9 from 7p.m. to 10 p.m. Starring "Buda the Comedian" (Headlined Tri-State Venues & Clubs, appeared with George Carlin and Nick Cannon). Also featured - Chris Covert, Stfan Romanyszyn and Joe Newman. Tickets: \$25 (Adults Only) Cash Bar. (Bring your own table snacks.) Door Prizes and Great Fun!!!!! T Shirt Giveaways, 50/50s. Hosted by South Amboy Elks Wildwood Committee. www.JerseyJokers.com - Bringing The Comedy To You.

Statement from Deputy Speaker John S.Wisniewski on the Passing of Phil Thigpen

News Release 10/29/13 SAYREVILLE – Deputy Speaker John S. Wisniewski (D-Middlesex) issued the following statement on the passing of Essex County Democratic Chairman Phil Thigpen. "It is with great sadness that I learned of the death of Phil Thigpen, Chairman of the Essex County Democratic Party. As the party's state chairman I had the privilege of working with Chairman Thigpen on a number of campaigns. Throughout our shared experience, he was a clear and consistent voice on behalf of our party and its commitment to social and economic justice for all Americans. He was a true leader and always a gentleman and my prayers are with his family at this time of great loss and sorrow."

Veterans' War Memorial Sadowski Parkway, Perth Amboy, NJ

For more information call the Office of the Mayor at :(732)-826-7121.

CITY OF PERTH AMBOY

Care Packages for Troops Collection

DROP OFF INFORMATION: Saturday, Nov. 16th 9:00 a.m. – 1:00 p.m. Tuesday, Nov. 19th 5:00 -8:00 p.m.

Alexander F. Jankowski Community Center 1 Olive Street, Perth Amboy, NJ 08861

Some of the items our Troops need:

Note: Please bring letters or cards. Some service people receive no mail. Letters will be inserted with packages.

Food Items: Gum, Hard Candy, M&M, Skittles, Twizzlers, etc., Lollipops,

We need your help! Just drop off items and we will sort, box and ship! Let's send our troops as many Care Packages as we can!

Nuts, Sunflower Seeds, Trail Mix, Dried Fruits, Raisins, Apricots, Fruit Roll-ups, Protein Powder & Protein Bars, Pop Tarts, Microwave Foods (Popcorn, Easy Mac, Ramen), Instant Oatmeal (Individual Packs), Cookies and Crackers (Individual Packs), Tuna in Packets, Beef Jerky, Slim Jims

Drink Items: Powder Drink Mix (Gatorade, Kool-Aid, Crystal Light), Coffee, Tea, Cocoa, Iced Tea Mix

 Personal Care Items (for Men and Women); Deodorant, Toothbrushes, Toothpaste, Dental Floss, Shampoo, Chapstick or Blistex, Foot Powder, White Crew Socks, Q-Tips, Body Wash Gel, Baby Wipes, Razors, Air Freshners, Hand Warmers
Other Items: Puzzle Books, Playing Cards, Travel Board Games, Magazines, Batteries (all sizes), Computer Games, DVDs (new or used), Paperback Books, Itune Gift Cards
Please send ONLY the items listed. Used and opened items will not be accepted.
Visit our website for a complete list: www.ci.perthamboy.nj.us

For More Info, please contact the OFFICE OF THE MAYOR (732)-826-7121 | 260 High Street | Perth Amboy, NJ 08861

10. The Amboy Guardian * November 6, 2013

Mother Goose SOUTH AMBOY - Mother Goose at 3:30 p.m. Thursdays in October at the Dowdell Library of South Amboy, 100 Harold G. Hoffman Plaza, South Amboy. For more info call 732-72 1-6060.

Xbox Galaxy

SOUTH AMBOY- Xbox Galaxy at 3 p.m. on Fridays in October at the Dowdell Library of South Amboy, 100 Harold G. Hoffman Plaza, South Amboy. For more info call 732-72 1-6060.

Tricky Tray LAURENCE HARBOR - The

St. Lawrence Alter Rosary Society will hold their annual Tricky Tray on Sunday, December 8 in the Parish Hall, Laurence Pkwy, Laurence Harbor. Doors open at 12:20 p.m., bids will start at 2 p.m. Refreshments will be available for purchase. Tickets are \$10 and include two cards. NO ONE UNDER 18 WILL BE ADMITTED. For additional info, call Maria at 732-290-3002 or Karen at 732-721-3774.

Junel Hutchinson & Diane Riporti - Founders & Co-Chairs

Award Winners

Co-Founders of Mary's Place by the Sea Michele Gannon & Maria McKeon

Shades of Pink - 1st Annual Benefit Gala for Mary's Place by the Sea- Seabra's Armory 10/18/13

MC - Maria Farber with Diane & Junel

One of the Founders of Mary's Place by the Sea

Junel Hutchinson's was presented with flowers from her Mom

*Photos by Joe Bayona

Shades of Pink Gala Cochairs Junel & Diane present a check for \$7,500 to Mary's Place by the Sea

The Shades of Pink Committee, Mayor Diaz & Mary's Place Representatives

Dancing to the Cha-Cha Slide

One Year Anniversary of Superstorm Sandy - Perth Amboy 10/28/13

Middlesex **County** Shredder

SOUTH AMBOY - The Middlesex County Shredder will be in South Amboy on Saturday, Nov. 9th at the Municipal Parking Area behind City Hall on Broadway from 9am until 12 noon. There is no fee for this service. Any and all household documents may be brought for shredding. There is no need to remove staples from papers. Residents only -No Businesses!

All You Can Eat Breakfast PERTH AMBOY - The Holy Name Society of Ukrainian Catholic Church of the Assumption of the Blessed Virgin Mary in Perth Amboy is having an "All You Can Eat Breakfast" Sunday, Nov. 17 to be held in the church's school cafeteria on Meredith St. Admission is \$10 for adults, \$5 for 12 to 17 year olds, and children under 12 years of age are free. On the menu is pancakes, waffles, scrambled eggs, made-to-order omelets, bacon, sausage, hash browns, fruits, juice, and coffee. Doors open at 8 a.m. and runs to 1 p.m.

There was a One Year Anniversary of Superstorm Sandy Commemoration Prayer Vigil and Procession. Services began at Sadowski Parkway and High Street and from there the procession walked to the Harborside Marina.

Thank a Veteran Today!

2013 Veteran's Day Ceremony Press Release

PERTH AMBOY — Mayor Wilda Diaz and the City of Perth Amboy invite residents to honor and our American veterans who served our country during this year's Veterans Day Ceremony to be held on Monday, November 11th.

Mr. Ervin Machado who is a Perth Amboy resident and was a member of the Borinqueneers, the segregated Puerto Rican 65th Infantry Regiment unit of soldiers who fought in the Koran War, will be our honored guest and speaker for this year's ceremony.

When: Monday, November 11th at 11:00 a.m.

Where: Veterans' War Memorial on Sadowski Parkway

As a reminder to Perth Amboy residents, the City of Perth Amboy offices will be closed Monday, November 11th and there will be no garbage collection on Veterans Day. Trash will be collected on your next regularly schedule pick-up day.

The Amboy Guardian Wishes to Thank All the Men and Women who have Served Our Country *Freedom is Not Free!*

Veteran's Day Services

SAYREVILLE - The Veterans of Foreign Wars of Post #4699 with the Post Commander and President Ladies Auxiliary of Sayreville, will hold services on November 11 at 11 a.m. Morning at the Sayreville Borough on Main Street, Sayreville. There will be many speakers for this special occasion and services for our veterans to honor them. Everyone is invited to attend. For more info call 732-264-3041.

7th Annual Veteran's Day Parade

WOODBRIDGE - Come, join us on Sunday, Nov. 10 to help salute our Veterans. Parade starts at 1:30 p.m. Honoring all the men and women who have selflessly served our country. Please park in the NJ Transit lot near Town Hall. For more info or to register your organization to participate, please call The Recreation Dept. at 732-596-4048.

Amboy has Reinvented the Reverse Mortgage

Now Simple & Affordable Security

LINE OF CREDIT UP TO \$50,000 NO PAYMENTS UNTIL YOU LEAVE YOUR HOME

GENERALLY NO INCOME/CREDIT REQUIREMENTS ONLY \$500 IN UPFRONT COSTS

INTRODUCING AMBOY'S HERO

Independence is having cash available without using your savings.

AMBOY

Amboy Bank salutes our Veterans

CELEBRATING

VEARS OF TRADITION

ONLY at Amboy Bank

Ask: Stop by any Amboy Branch Call: 800.942.6269 Visit: www.AmboyBank.com

Tricky Tray

PERTH AMBOY - There will be a Tricky Tray at the Calvin Hungarian Reformed Church, corner of School Street and No. James Street (use Ross Street entrance. Saturday, November 9th. Doors open at 4 p.m.; Drawing at 6 p.m. Hungarian Food available. Free cake and coffee with \$5 admission. Bring a non-perishable food item for local food bank and get one free "extra" ticket. Must be 18 years old. 50/50, gift certificates and many prizes. Seat 200. For more info call 732-828-3467.

Timothy Wilson From The Legendary "Teenagers"

SAYREVILLE - The Sayreville Knights of Columbus proudly presents Timothy Wilson, lead singer for Frankie Lymons Legendary " TEEN-AGERS " and his guest band. Groove to the music of the 50's - 60's and Motown. Dance all night long. Saturday, November 9th is the date and 7:30 p.m. to 12 midnight is the time. Tickets are \$ 40 with advanced sales only. Price includes The Show, Beer, Wine and Soda and a Light Dinner Buffet. Feel free to bring your own snacks for your table. Mixed cocktails will be available for purchase as well. So come on down and enjoy a trip down memory lane. Our dance hall is located at 775 Washington Road in the Parlin section of Sayreville, directly across from the Parlin Post Office. For more info contact John Brusich @ 732-407-7455 or the K of C Hall @ 732-257-2061.

Domestic Violence Waterfront Vigil

Damaris of DMVT speaks

Rabbi Ari Saks

Mayor Wilda Diaz

*Photos by Joe Bayona

Pastoral Ministers speak

Local politicians, DMVT's, Religious leaders and the Community walk together

Tossing a Wreath in memory of victims

close to home in Perth Amboy *Nov.* 16! News Release 10/28/13 PERTH AMBOYO - Gema

Corredera, whose Album Derramando Luz, is in the first round for Best Jazz Vocal Album, Album of the Year and Best Engineered Album, for the 2014 Grammy Awards will be in concert at the Perth Amboy Gallery for the Arts on November 16, at 8:00 pm;.

Grammy Nomi-

nee Gema Corre-

dera in Concert

Experience Gema's genius as she woos you with songs that span the continents through Rumba, Son, \"Filin\", Bolero, and Afro-Caribbean rhythms. Gema (pronounced 'Hema"), a native of Cuba, well known as part of the duo Gema y Pavel, will take you across these genes with her seductive and captivating vocal ranges. On stage, she is intimate, smooth, funky, playful, seductive, and has a unique ability to masterfully integrate song, scat and improvisation.

Please join Casa de Educación y Cultura Latina Inc. in its presentation of this world renowned talent at The Perth Amboy Gallery and Center for the Arts, 339 Read Street, Perth Amboy, NJ, 08861.

Tickets are \$25 in advance and \$30 at the door. Please call Casa Director, Maria Alvarez at 434-515-2783 for press invitations and ticket sales.

PERTH AMBOY - The first annual workshop run by the DMVT was held at the First Presbyterian Church on Market Street.

Besides speakers, there were also vendors who passed out literature to help recognize the signs of abuse.

BOOK REVIEW

Brandy by Eralides E. Cabrera

By: Carolyn Maxwell

PERTH AMBOY - Brandy as you can see on the front cover was a beautiful girl. Unfortunately at times her beauty was not always an asset.

Wherever she appeared, she would turn everyone's head. It didn't matter if they were male or female. Brandy had an easy and hard life.

Like so many children, although Brandy knew who her mother was, they had very little contact with one another. Brandy's mother, Carolyn decided it was best if her daughter was raised by her grandparents.

Brandy's mother, Carolyn unfortunately fell in love with a young man who could not handle an unwanted pregnancy.

Carolyn worked as a waitress in a small town in Central Jersey during the week. Since her brother lived there, she roomed with him while working and would visit her daughter on the weekends.

Over the years, animosity built up inside of Brandy towards her mom. The one thing that Brandy and her mom did share in common was their love of animals, especially stray dogs.

In the beginning of the story, Carolyn saw a stray dog on a busy highway while riding with her parents in a car. Carolyn insisted that her dad pull the car over. She attempted to try run across the highway to rescue the dog. Fortunately, her mother was able to grab

her before she could do so. Her father proceeded to dart across the highway and brought the dog to safety.

Carolyn decided to name the dog "Brandy" and when she gave birth to her daughter, she named her "Brandy," also.

The bond between Brandy and her grandmother was so close, they were like mother and daughter.

After graduating from high school, Brandy was determined to go to college in Pennsylvania. Since Brandy's grandfather passed away, she convinced her grandmother to sell the house in New Jersey and relocate to Pennsylvania with her.

Brandy was a loner, but developed a close friendship with one of her college classmates.

There was one trait that I found in Brandy that was unforgiving. Her grandmother gave her a gift that she selfishly threw away. I don't want to give anything away; you'll have to read the book for yourself and make your own determination.

Brandy had many people come in and out of her life. One of those that she became very close to happened to be a police officer. He was a godsend and was her guardian angel. An angel can turn out to be someone else in disguise and this officer at the end was in disguise. The officer gifts her with a dog and by her accepting this gift, he took this as a sign that Brandy wanted to take their friendship to a more intimate level which was not the case.

Carolyn married a man who Brandy despised. Brandy always resented her mother because she felt her mother prevented her from having contact with her biological father.

Brandy refused to have contact or acknowledge her vounger half-siblings.

Brandy and her mother both worked as waitresses to support themselves.

The three strongest and most loving relationships that Brandy had would be with her grandparents and a young naval officer who she met while working as a waitress at a local restaurant.

The relationship with the naval officer whom she developed an immediate attraction to would take an unfortunate twist and turn. They were a perfect couple, but sometimes a perfect match is not meant to last.

He was put into her life to give her the strength and courage she would need to carry on. Again, I don't want to give too much away in the book.

Cabrera's books are easy reads with short chapters and move very quickly.

For some reason, this book was a very hard read for me because I found Brandy's character to be annoying at times. Her stubbornness to not want to connect to her younger siblings because of her resentment toward her mother was something I could not wrap my head around. Throwing

away a precious gift that her grandmother had thoughtfully given to her was another bone of contention for me.

In my other reviews of Mr. Cabrera's books, the author knows that I always take his characters to heart. Knowing this, does he purposely make some of his characters annoying to get a rise out of me? Well, Mr. Cabrera, again you pushed my buttons with this

book!

I may have to write a sequel to "Brandy." It would probably be called, "Brandy and Carolyn: the Confrontation."

This conflict must be resolved.

Eralides E. Cabrera's books are available at his office at 708 Carson Ave., Perth Amboy, NJ 08861 (732)826-5020 or www.eralidesecabrera.com

Domestic Violence Special Mass - The Cathedral International, Perth Amboy

Community Dinners - Sundays, Olive Street, Perth Amboy

The servers pose for a photo

Enjoying good food and fellowship

www.amboyguardian.com

Fire Prevention Open House

*Photos by Joe Bayona

Vintage 1926 Ahrens Fox fire engine sits in front of the Fire Dept. Museum

A crowd of about 100 spectators gathered at the fire house for the demonstrations

Gateway Neighborhood Collaborative

PERTH AMBOY - Wednesday November 6 at 6:00 p.m. at the Alexander F. Jankowski Community Center, 1 Olive Street, Perth Amboy. Hosted by the Perth Amboy Redevelopment Team for Neighborhood Enterprise and Revitalization, Jewish Renaissance Foundation and the City of Perth Amboy.

The Gateway Neighborhood Collaborative (GNC) is a growing group of community based organizations, residents, and other relevant stakeholders working together to create and form the "GNC Neighborhood Vision." The Gateway Neighborhood extends from Route 35 to Fayette Street and Elm Street to the Raritan River. The GNC initiative is funded by the Wells Fargo Regional Foundation. For more info: Eugenia E. Hill 732-826-3110 ext. 631 or e-mail Eugenia@perthamboy.org

Group Gears Up To Bring Smiles to U.S. Troops

Troops News Release - October 26, 2013

NEW MADRID, MO - As we prepare for the upcoming Christmas mail campaign, Mail for Our Military would like to extend special thanks to the 4th Grade students at Perth Amboy Catholic School, who participated in the most recent campaign.

Led by Miss Rita Novak, they were the top elementary school nationally.

Mail is received from all across the nation, mixed thoroughly before being divided into hundreds of packages, both large and small, then sent to military units across the U.S. and around the world.

As the continuation of the Vietnam Mail Call project which was launched in 1965, this mail has been bringing smiles to our men and women in uniform for almost a halfcentury. Anyone who would like to know how to join the Mail for Our Military campaign can receive complete information and instructions by sending their name and mail mailing address to P.O. Box 100, New Madrid, MO 63869. The troops will thank you, and so do we.

Future firefighters listen intently to a talk on fire prevention given by Capt. Ed Mullen

Firefighters demonstrate vehicle extrication

A spectator participates in fire extinguisher demonstration

Dr. Diane DeVito, Kim Costellano, and Jose Caraballo of the Mitruska Integrated Wellness Center

A young girl poses for a picture with Sparky

Ads Sell Call Carolyn 732-896-4446

2014 Historic Perth Amboy Calendars For Sale

PERTH AMBOY - The Friends of Perth Amboy Free Public Library and The Kearny Cottage Historical Society have teamed up to create Historical Calendars with never before seen photos of Historic Perth Amboy. Calendars are \$10 each and are available at the Barge Restaurant, 201 Front St., Perth Amboy City Hall, High Street, Ludwig's Pharmacy, 475 Brace Ave. and Fertigs Dept. Store, 195 New Brunswick Ave. For more info call 732-293-1090.

Stories From Perth Amboy

PERTH AMBOY - Stories From Perth Amboy by Katherine Massopust is available at the Barge Restaurant, 201 Front St., Perth Amboy. For more info call Katherine at 732-261-2610 or call the Barge at 732-442-3000

Raritan Bay Medical Center

Advancing care every day

November Events

Tai Chi and Qigong Relaxation Cost is \$75 for six classes. Mondays, Nov. 4, 11, 18, 25, Dec. 2 & 9 12 noon to 1:15 p.m. or 7:30 to 8:30 p.m. Aux. B&C, Old Bridge or Raritan Bay Area Y, Perth Amboy Registration required, call 1-800-DOCTORS.

Diabetes Discussion Group Q & A session with English and Spanish speakers. Wednesdays, Nov. 6 and Dec. 4 7 to 8 p.m. Raritan Bay Area Y, Perth Amboy Registration required, call 1-800-DOCTORS.

Is Weight Loss Surgery Right for Me?

Monday, Nov. 11 - 7 to 8 p.m. with Dr. Seun A. Sowemimo

Wednesday, Nov. 27 - 7:30 to 8:30 p.m. with Dr. Ayotunde Adeyeri, Medical Director

Institute for Weight Loss, Old Bridge Registration required, call 1-855-TIME-4-ME.

Total Joint Replacement Education Provided by a Human Motion Institute specialist. Wednesday, Nov. 13 - 8 to 11 a.m., Old Bridge Friday, Nov. 15 - 9 a.m. to 12 noon, Perth Amboy Registration required, call 732-535-4746.

Knights of Columbus Thanksgiving Dinner

PERTH AMBOY - The Knights Of Columbus - San Salvador Council #299 Cordially Invites The Community For A Free Thanksgiving Dinner Meal On November 24, 2013 At 228 High Street, Perth Amboy, NJ From 1 p.m. to 5p.m. For More Information Contact John Jordan At (732) 442-2998.

Charity Basketball Game

SOUTH AMBOY - On December 21, 2013 the Friends of South Amboy will be sponsoring a night of charity basketball and a dinner buffet to benefit Samantha Carey and Kaitlyn Kehoe, two local children who have been diagnosed with cancer. The basketball games will feature teams from Cardinal McCarrick and South Amboy high schools. The event begins at 4 pm with a boys' JV game, followed by girls' varsity at 6 pm and boys' varsity at 8 pm. All games will be played at Cardinal McCarrick high school located at 310 Augusta St. in South Amboy. The dinner will be sponsored by the South Amboy AOH and will run from 4 p.m. until 8 p.m. at the AOH hall located at 271 Second Street. All proceeds from the games and dinner will go to the Carey and Kehoe families. For tickets and information on donations please contact Tom Reilly at 732-721-0853.

Prepare for Surgery, Heal Faster[™] Workshop

Learn how to reduce anxiety, better manage pain and heal faster. \$25, includes CD. **Thursday, Nov. 14** - Raritan Bay Area Y, Perth Amboy **Wednesday, Dec. 18** - Old Bridge 11 a.m. to 12 noon Registration required, call 1-800-DOCTORS.

One-Day Childbirth Education Class Cost is \$125 per couple. Saturday, Nov. 23 8 a.m. to 4 p.m. Raritan Bay Area Y, Perth Amboy Registration required, call 1-800-DOCTORS.

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

OLD BRIDGE · PERTH AMBOY | WWW.RBMC.ORG | FACEBOOK.COM/MYRBMC

Rally to Raise Minimum Wage 10/31/13

PERTH AMBOY - There was a rally at City Hall Circle on October 31, 2013 to vote "yes" on Question 2 to raise the minimum wage.

We Are On the Web! www.AmboyGuardian.com

Answers From Puzzle On Page 19

LOOKING BACK

Friends of the Library

PERTH AMBOY The Friends of the Perth Amboy Free Public Library will be having an open meeting on Wednesday, Nov. 6 at 7 p.m. at the Kearny Cottage, 63 Catalpa Ave., Perth Amboy. The Speaker will be Chief Literacy Officer, Perth Amboy Schools, Damian Medina.

Kidz Wii Club

SOUTH AMBOY - The Kidz Wii Club will meet every Monday at 3:30 p.m. at the Sadie Pope Dowdell Library, 100 Harold G. Hoffman Plaza, South Amboy. For more info call 732-721-6060.

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 732-72 1-6060.

Royal Garden **Club** Meeting

PERTH AMBOY - Royal Garden Club Meeting Wed., Nov. 6 at 7 p.m., on the first floor of St. Peter's Rector House, across from St. Peter's Church, at 183 Rector St. Perth Amboy, NJ 08861. This meeting features the speaker Dale Duchai, Master Gardener in Middlesex County. Dale coordinates the Barbara Krutzel Butterfly House at Davidson Mill Pond Park in South Brunswick where she raises, tags, and photographs butterflies from egg to adult stage. Come and learn all about butterflies - your questions are welcome. Plus, learn about the Royal Garden Club and its activities. Free and open to all.

Senior Scene

Happenings

Perth Amboy	
WED. Nov. 6	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.
THURS. Nov. 7	The Cathedral International Seniors, 9:30 a.m., Family Life Center, Madison Ave.
MON. Nov. 11	St. James Golden Girls, 10 a.m.,
WON. NOV. 11	Fellowship Hall, Commerce St.
TUES, Nov. 12	Holy Spirit Seniors, 12:30 p.m.,
TUES. NOV. 12	Church Hall, Brace Ave.
	Market Square Seniors, 1 p.m.,
	Presbyterian Center, Market St.
WED, Nov. 13	Simpson Seniors, 10 a.m.,
WED. NOV. 15	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 Nov 14	The Cathedral International Seniors, 9:30 a.m.,
1110105.1000.14	Family Life Center, Madison Ave.
•	Ukrainian Assumption Seniors, 12 noon
	Metropolitan Cafe, 747 King George Rd, Fords
South Amboy	
MON. Nov. 4	St. Mary's Seniors, noon,
	Senior Center, S. Stevens Ave.
WED. Nov. 13	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

SAYREVILLE - Circa 1950's. The Amboy Drive-in Theater.

*Photo Courtesy of Perth Amboy Free Public Library This Photo was restored under a grant for the Kearny Cottage Archiving project by the Middlesex Cultural and Heritage Commission

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

Novena To St. Jude

Most holy Apostle, St. Jude, faithful servant and friend of Jesus, the Church honors and invokes you universally, as the patron of difficult cases, of things almost despaired of, Pray for me, I am so helpless and alone. Intercede with God for me that He bring visible and speedy help where help is almost despaired of. Come to my assistance in this great need that I may receive the consolation and help of heaven in all my necessities, tribulations, and sufferings, particularly - (make your request here) - and that I may praise God with you and all the saints forever. I promise, Oh Blessed St. Jude, to be ever mindful of this great favor granted me by God and to always honor you as my special and powerful patron, and to gratefully encourage devotion to you. Amen. M.P.

Rainbow Loom Bracelets SOUTH AMBOY - Dowdell

Library Rainbow Loom Bracelets! Thursdays November 7 & 14. Kids 6-12 - 3:30 p.m. to 5 p.m. Teens - 5 p.m. to 6 p.m. Adults - 6 p.m. - 7 p.m. Must Sign Up In Advance!!

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 re*auest.*)

Saint Rita, advocate of the impossible, pray for us. Saint Rita, advocate of the Tel:

helpless, pray for us.

Recite the Our Father, Hail Mary, and Glory Be three times each. K.M. & C.M.

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

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 Initials at end of prayer_ the help and graces that I need

Name

Address

Phone_(__

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

experienced profession- als will train you. We protect the homeowners rights. You can email me at: adjuster.com or als will train you. We protect the homeowners rights. You can email me at: adjuster.com or 732-634-3589 call at: 732 634 6047, to see my TV show go to, Craftsman 200 mph/430 http://youtu.be/UPq7v- CFM Gas Blower for leaves - mint \$40 732- 721-4477\$25 - 7.Sharpening Make dull stuff sharp \$20 Royal Crown 1950'sKitcher F 722 727 8417	d - Good Condition 732-236-4479 - Good Condition an \$70 or B.O. 732- 9299 Hen-Aid Mixer - Nev- sed - White in Box Firm. 732-636-3345 Ing Dog Crate - Me- Size Dog - Like New 732-826-8522	welfare and in particular, the special favor I now ask there mention or think of your home sale or any other petition, es- pecially family needs. Good St. Joseph, I know with confi- dence, that your prayers on my behalf will be heard by God and that He will grant my re- quest, if it be for His glory and my greater good. Thank you St. Joseph, for having responded to my call. Amen. G.T.A.	Please circle one prayer, and return form with check or money order to: The Amboy Guardian P.O. Box 127 Perth Amboy, NJ 08862	day for nine days. It has nev- er been known to fail. Pub- lication must be promised. Thank you, St. Jude F.M.J.
1 (1 722) I dito 5	Set 6 pcs \$70 Tread- \$50 Elliptical \$75 357-4429	Prayer To St. Claire	For Employment	Prayer To St. Jude
Room Chairs \$38 -732- Coffee 829-5315 X Top, C	Gold Ornate Base	Prayer To Blessed Mother	Prayer To Holy Spirit	Novena To St. Anthony
Ads SellLionel Trains 1950's\$75 FirCall Carolyn1960's "0" Gauge \$75Ping732-727-8417Access	Firm. 732-636-3345 Pong Table and	Prayer To Blessed Virgin	Thanksgiving Novena	Novena To St. Joseph
732-896-4446 / SZ / Z/ OII / Access	ssories included -	St. Jude Novena	Pray The Rosary	OTHER

D	A	N	J	0	U	R	Т	J	D	0	0	U	R	G	21. ORIOLE
M	E	L	G	N	F	۷	ł	C	L	L	С	s	0	В	22. RELIANCE
G	в	R	A	E	в	U	R	N	G	J	l	D	Н	J	23. ROYAL ANN
Н	T	R	A	N	S	P	A	R	E	N	T	W	B	Y	24. STANLEY
1. BARTLETT 6. DELICIOUS										25. SUPERIOR					
2. BING 7. FREEDOM									26. TRANSPARENT						
3. BOSC 8. GALA								27. WILDER							
4. BRAEBURN 9. GOLDRUSH									CURRANT						
5. C)'Al	٩JO	U					10. 0	RA	NN	Y				28. WOLF RIVER

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. Close to NJ Turnpike it is very clean, full basement. Show and bring offer. Huge price reduction, seller motivated to sell. **\$239,900**

PERTH AMBOY - Large 4 bedroom apartment, upper left unit. **\$1,600**

DEVI AND ON DI

PERTH AMBOY - Short sale subject to 3rd party approval. Buyer responsible for all inspections issues & C/O. **\$99,000**

DEDTH AMDOV Colling all investors Actual income

PERTH AMBOY - This Property is in the heart of Perth Amboy, great potential needs some TLC, is being sold in "AS IS" condition. **\$189,900**

ELIZABETH - Great little gem to live in or use as investment. Short Sale with 2 very eager sellers, present all offers. **\$139,900**

PERTH AMBOY - Please present all offers!!! Newly built in 2007. Private backyard for entertainment. 2.5 bathrooms. Only appliances included in sale are Range and Dishwasher. **\$229,900**

PERTH AMBOY - Beautiful two family house. Well maintained with lots of potential. **\$259,900**

PERTH AMBOY - Calling all investors. Actual income is from long time tenants. Lots of potential. Show and bring offer, seller is motivated to sell. 24 hour notice for showing. Buyer is responsible for any inspection certificate and repairs. **\$315,000**

PERTH AMBOY - Calling all investors. Fully rented. Bring offer, seller willing to negotiate. **\$249,000**