

THE

Weekly Newspaper

COMPLIMENTARY
UP TO 10 COPIES/\$1 EACH ADDITIONAL

AMBOY GUARDIAN

• VOL. 4 NO. 5 • 732-896-4446 • P.O. BOX 127 • PERTH AMBOY • NJ • 08862 • WEDNESDAY, APRIL 23, 2014 •

Out of Sight But Not Out of Mind

PERTH AMBOY - Several people spoke up at the 4/8/14 Council Meeting. They had one thing in common. As of that night (4/9/14) the City Council Meeting of 3/26/14 had not aired on PA-TV.

Stanley Sierakowski again questioned a two hour limit rule which prevents any meeting exceeding that time limit to be shown. Sierakowski said, "First of all, most meetings do not go over two hours. The most important meetings for the public to view are not shown. These meetings include Perth Amboy Redevelopment Agency, UEZ/ BID, Zoning and Planning Boards. Time and money is not the issue. The Council should sponsor a resolution to put all the meetings on TV."

Former Council President Ken Balut again mentioned the fact that Joe Vas had the DeKalb Avenue discussions on TV (He showed where his corruption was.) I heard that the last Council Meeting (3/26/14) was not on TV. I also heard that the Chief fixed the parking tickets for the Bus Company. I hope you can help the lady that had the high wa-

ter bill which is probably more than all of those parking tickets combined."

Resident Alan Silber was concerned about the regular Council Meeting not being televised, "We need a policy about meetings being shown. PA-TV is owned by the town. I believe people behave better when meetings are shown on TV."

The issue of buses parking on mainly residential streets was one of the topics of discussion at the 3/26/14 Council Meeting. Business Administrator Greg Fehrenbach responded to Balut's comments about the parking tickets. Fehrenbach said, "In December 2013, Residents on Smith, Fayette and Oak Streets signed a petition about buses parking on these streets. 49 summons were given out of which 30 went to the Nelvi Bus Co. 12 were paid by Nelvi's employees. Police Chief Ruiz met with Nelvi and the Prosecutor. 18 summons were rolled into one. 50 more were issued, the majority going to the Nelvi Bus Company. There was no fixing of tickets. Nelvi obtained off-street parking for 40 vans."

Explaining to Do And She Did!

PERTH AMBOY - At previous Council Meetings, former Councilman Ken Balut questioned police security provided to the Mayor. Balut wanted to know if this is part of the Mayor's budget.

Balut commented, "Former Mayor Joe Vas had a grievance against him for using police for his personal security."

At the 4/9/14 City Council Meeting, Mayor Diaz finally responded to Balut's concerns. The event in question was a trip to New York to attend an Orthodox Jewish Ceremony. "I was invited by a New York Police Chaplain to attend this

event. I don't have police protection. I go around town all the time alone. Our Police and Fire Department represent our City at events in and out of town," Mayor Diaz said.

The Mayor addressed the Police presence at the Council Meetings, "The Police Officers are here because someone in the audience at a previous meeting asked for it. I stand by my Officers and I will continue to lobby for our City wherever I have to go."

Another City Resident said, "If the Mayor needs protection, it should be from a private firm."

Stations of the Cross

Photos 1&2 - Local Churches
Photos 3&4 - Cathedral Int.

*Photos by Paul W. Wang
& Eric Salvary

Wildlife Management & Fireworks

The South Amboy City Council discusses the upcoming fireworks
*Photo by Mariyah Wojcik

By: Mariyah Wojcik

SOUTH AMBOY- Concerns about the 2014 city budget, wildlife management, and a financial update about the Independence Day fireworks were announced at the April 16 city council meeting.

Currently, South Amboy is operating under a temporary budget while the final 2014 budget is in the process of being approved. As it is the middle of April, concerns are being expressed by council members as well as residents about when the budget will be approved.

"This is the third year in a row where we are one third of the way through the year and we are just starting the budget," said Councilman Mickey Gross. "We need to sit down as a group and figure out a way to get this to the council earlier, of course with little to no tax increase for residents."

Business Administrator Camille Tooker contends that Mayor Fred Henry, the administrative staff, and Chief Financial Officer Terry O'Neil have finished their portion of the budget, and now it is the council's responsibility to hold public hearings and to approve the final budget.

"Is there a time frame for the budget hearings, and passage? It is getting late in the year, and I wanted to know what the council is planning to do re-

garding the budget," said John O'Connell, a resident of South Amboy.

Tooker repeatedly asserted that a definite time frame for the budget cannot be given due to the amount of time that the council may devote to the documents involved, and that she is hopeful that it will be passed in a reasonable time frame.

Problems with wildlife on private property were also of interest at the city council meeting. Resident Barbara Pasternack claims that raccoons on her property, as well as surrounding lots, have been inundated by destructive raccoons.

"These raccoons have eaten parts of the roof, and are a nuisance in the backyards of myself and my neighbors. When I called animal control, they said that they could not help me with the problem," said Pasternack.

South Amboy has a contract with Woodbridge Township for animal control services. Unfortunately, because raccoons are considered wildlife rather than domestic animals, animal control cannot offer assistance.

"I do not know of any community with a raccoon contract," said Gross. "It is the

Continued on Page 2

IF IT'S LOCAL
IT'S *HERE!*

EVERY Wednesday and Friday Night From 7:30 p.m. - 9:15 p.m.
The door is open at 6:30 p.m.
Ukrainian Catholic Assumption School Auditorium Meredith & Jacques Sts. Perth Amboy

There is no smoking in the hall during bingo games.
Bingo is operated on a cash basis. No checks or credit cards are accepted. Our bingo proceeds support school and parish programs.

(Kitchen is also open during bingo.)
We have a POWER BALL GAME!!
That Often Reaches \$500 A Night!!!

Bingo Office
732-826-1546

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

- 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*

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 2014 - 2015

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

BAYSIDE CREAMERY
Serving Over 32 Flavors of Hershey's
Premium Ice Cream

Season Opening
Thursday, April 24th, 2014

SPRING HOURS

Monday- Closed
Tuesday, Wednesday, Thursday 4 p.m. - 8 p.m.
Friday 4 p.m.- 10 p.m.
Saturday 1 p.m. - 10 p.m.
Sunday 1 p.m. - 9 p.m.

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

South Amboy

Continued From Page 1

homeowner's responsibility to deal with the raccoons, and I do not recommend that you try to trap it yourself."

Gross offered to suggest wildlife removal companies to Pasternack, commenting that it is unfortunate that the city cannot offer help, but that wildlife removal is simply beyond the scope of the city's responsibility.

The fundraising for the fireworks display set for July 3, 2014 is progressing steadily. According to Gross, who is in charge of this fundraising effort, South Amboy must contribute at least \$20,000, of which \$15,000 has already been acquired.

"The goal is \$25,000 but we need at least \$20,000," said Gross.

The cost of the fireworks display is shared with the city of Perth Amboy, which contributes a larger share of the funding, as it is a larger city. Perth Amboy is set to contribute approximately \$45,000 according to Gross. This joint effort will ensure that the fireworks are able to take place as scheduled this July.

Ads Sell
Call Carolyn
732-896-4446

**NEXT GENERATION
RISK MANAGEMENT**

Tommy Hudanish

PROVIDING ALL YOUR INSURANCE NEEDS
LIFE-HOME-AUTO-COMMERCIAL
RESEARCH,COMPARE &SAVE!

Phone 732-814-7979
Visit www.njshield.com

Gustav J. Novak
Funeral Home
Services of Remembrance Since 1932
During Your Time of Need
We are Here for You!

- Traditional Funerals •Cremation Services
- Pre-Planned Funeral Services •Public Assistance Accepted
- Shipment to Foreign Locations

Family Owned and Operated
Available 24 Hours / Se Habla Espanol
419 Barclay St.
Perth Amboy NJ, 08861
732-826-4525

Joseph P. Diaz
Manager
NJLIC No 3841

Gary Earl Rumpf
Director
NJ LIC No. 3353

**Do you or someone you know have
Old Photographs or Documents?**

The Kearny Cottage Historical Society is Looking for Old Photos and Documents of Perth Amboy, South Amboy, Woodbridge, Fords, etc. (Local Area)

For an Archiving Project - Your Photos & Documents will be scanned into digital format & returned to you.

For more info please call 732-293-1090

Re-energize South Amboy

JOHN F.
O'Connell
FOR MAYOR

CHRISTINE
Noble
FOR CITY COUNCIL

MICKEY
Gross
FOR CITY COUNCIL

- Restore Ferry Service to Manhattan
- Revitalize Neighborhoods Afflicted by Hurricane Sandy
- Renew Focus on Fiscal Responsibility
- Expand Youth and Senior Programs

On Tuesday, June 3rd, Vote to Re-energize South Amboy

O'Connell FOR MAYOR

Noble & Gross FOR CITY COUNCIL

COLUMN A ***Democrats for South Amboy***

PAID FOR BY SOUTH AMBOY DEMOCRATIC ORGANIZATION

LOCAL PERSPECTIVE

EDITORIAL

THE COMMUNITY VOICE

It's the Little Things That Count

Pounce - Boo-Boo Kitty

Ursus - I misbehaved and put myself in time out.

My late father, Rockwell Maxwell used to make a comment: "I don't care if there is a joke at my expense as long as it makes someone smile."

I decided to devote this editorial to what makes me smile. This includes two and four legged animals.

Whenever I visit the Massopusts, the first thing I say is: "Okay, where are they?" They, being the animals. Pounce or Boo-Boo Kitty as she is sometimes known, likes to flip over to expose her belly to show her 6 year old spay scar. I blame Paul for this, since he's the one that got her started with: "Show me your boo-boo!" That scar is her sympathy trademark. See that look in her eye. It makes me smile.

Now, let's talk about the one on the right: a.k.a. General Ursus. He's the new kid on the block. He's a pug, but I think he is part bull, because every time he sees me with my red silk bag, he attacks it like a bull going after the matador's red cloth.

He's very energetic and loves to run around like a maniac and then will suddenly stop right in front of me. As I reach out to pick him up, he starts to run around before I can get to him.

One day, like a fool, I started to run after him and I fell. The picture that I took of him was after the fall. He felt sorry for me, and that was the picture

that I took when he put himself on punishment.

Whenever I need to put myself in a good mood, I look at my cell phone and bring up the pictures+ of Boo-Boo Kitty and Ursus.

Whenever I meet a fellow animal lover, I show them photos of 4 animals in my cell phone. None of them are mine. I do have 4 dogs which I call the lazy people's dogs. They require 4 D batteries, which gives them the appearance of breathing while sleeping. Their upkeep is very inexpensive. **C.M.**

Stress relief for me is swimming. If I'm stressed out, I pack my bathing suit and go swimming at the YMCA. In the summer, I sometimes go to the shore. Just sitting on the beach relaxes me. (And swimming in the ocean) There is something about the ocean or water for that matter that soothes me.

Back when was 18 years old, I took a Life-Saving Class. Although I never used it, we spent 5 weeks on defenses and releases. It got to the point that anyone who jumped on me in the water - I was able to get them off. This was a confidence builder.

Also - the water is the only place where I'm graceful. **K.M.**

This is our stress relievers. So what's yours?

Malaysian Airline MH370

As we all know by now, Malaysian Airline MH370 is missing and why? Where did it go and who hijacked this jet? Or did it crash into the ocean? Now here's something very odd. There were some

people on board the jet who work for a computer chip company called Freescale from Texas. They were making military computer chips that were very high tech. This jet was going to China with those people from Freescale. Can it be that someone or a Government agency was watching those people from Freescale? Also, there was one American citizen on board from Texas.

He was a computer engineer from another company. And the pilots? - well many are asking about them. Who was working for who? There are many questions and answers to ask the Malaysian Government about this flight to China. What other country was helping to do this evil master plan?

Orlando "Wildman" Perez

State Hires New Employee for Proprietary House

On April 17th final papers were signed by the State of New Jersey appointing Perth Amboy resident Thomas P. Ward a State Employee working for the Department of Parks and Forestry. Mr. Ward's Duty Station will be the Royal Governor's Mansion/Proprietary House.

"Officially I'm the gatekeeper and the eyes and ears of the State for the House."

After a few weeks ago, the state asked me to contact Mr.

Kurt Epps to see if he would resume his role as Royal Governor William Franklin for the June enactment of the Governor's Arrest of 1776. Always gracious and willing to support the Proprietary House, Mr. Epps was more than happy to resume the role and contact his friends who in the past played the principle roles. With an updated script worked on principally by Mrs. Dorothy Mushinski of Iselin, the program should be a great success. Of course, the House will cooperate with the City of Perth Amboy's July 4th Ceremonies. Again the Royal Garden Club will be asked to produce their Award Winning Decorations.

For the immediate future, the Trustees and Volunteers are asking permission to spend time at the House removing the Xmas decorations, cleaning and setting up for the June program. Access will be granted as soon as the Association's Executive Board proves to the State that they possess a fully paid, up to date liability insurance policy.

"Personally, I'm very pleased to be a part of getting the 'Royal Governor's Mansion/Proprietary House' back in operation and open to the public."

Thomas P. Ward

A Bright Future

Reading the superb Guardian reports of the various actions of Mayor Diaz and Council meetings is greatly appreciated by hearing impaired residents like myself. It is even better than being in actual attendance. My sister Mary Farmer, now residing in Florida, receives her weekly copies of the Guardian. She avidly follows the city. She used to be a columnist for the Home News Tribune when it was much better daily newspaper than it is today.

We are very fortunate that Wilda Diaz is our mayor. Her first term was a resounding success! She restored fiscal stability, pride and dignity of the city mired in the depths of despair. She is very attractive

and is an excellent speaker. A modern day Joan of Arc! I believe she could have stepped into the Millionaire Show on TV 7 when Meredith Veira without missing a beat. And still keep her day job!

Meanwhile I believe certain actions could be taken to improve live in our fair city. First branch office ought to be established in Shoprite area which already sells postage stamps, the Hall Avenue-Amboy Avenue area and the outer State Street area. Just like in Woodbridge Township.

Secondly, timer for a revaluation of real estate. The last one was in 2005. Property taxes doubled! Huge industries thrives on Convery Boulevard. Are they fairly assessed?

Meanwhile I have received a reduction of property taxes through the efforts of Joseph

J.B. Vas, Jr. Esquire. He is a fine, up and coming attorney with a great future. I thank and recommend this!

Thirdly, in order to alleviate the horrible traffic on downtown Smith Street how designating Fayette Street west bound one way. As for instance Silzer Street one way south bound to facilitate passage to my favorite Superior Diner. With parking on both sides of the street there is hardly room for one car to proceed.

With all the spirit and enthusiasm expressed by our elected leaders, prominent residents and average citizens like myself I feel that our fair city by the bay has a bright future! Thank you for your courtesies!

Very Truly Yours,

Peter Book a.k.a Pedro Libro

AMBOY GUARDIAN

Published by Amboy Guardian LLC

P. O. Box 127 • Perth Amboy • New Jersey 08862

(732) 896-4446 Email - CRLYNMXWLL@AOL.COM

(732) 261-2610 Email - KMASS514@GMAIL.COM

Carolyn Maxwell

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!

www.amboyguardian.com

Keep those Letters Coming! We Love to Hear From You! E-mail letters to the editor to amboyguardian@gmail.com or write to the paper at Letters to the Editor, The Amboy Guardian, P.O. Box 0127, Perth Amboy, NJ 08862-0127. Letters must include your full name, address and daytime telephone number or cell phone number for verification. If you are a public official, please include your title. All letters are subject to editing or rejection. All submissions may be published or distributed by us in print, electronic or other forms.

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:	
1 ST CONSTITUTION BANK	145 FAYETTE ST.
ADULT CONTINUING EDUCATION CENTER	178 BARRACKS ST.
ALAMEDA CENTER	303 ELM ST.
AMBOY CHECK X-CHANGE	321 MAPLE ST.
AMBOY EYE CARE	94 SMITH ST.
AMBOY PHARMACY	186A 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.
FAMILY FOOT CARE	252 SMITH ST.
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.
SANTANDER BANK	365 CONVERY BLVD.
SANTIBANA TRAVEL	362 STATE ST.
SCIORTINO'S RESTAURANT	473 NEW BRUNSWICK AVE.
7-ELEVEN	553 SAYRE AVE.
SHOP-RITE	365 CONVERY BLVD.
SIPOS BAKERY	365 SMITH ST.
SUPERIOR DINER.....	464 SMITH ST.
SUPREMO SUPERMARKET	270 KING ST.
TORRES MINI MARKET	403 BRUCK AVE.
TOWN DRUGS & SURGICAL	238 SMITH ST.
WELLS FARGO	214 SMITH ST.
IN SAYREVILLE:	
BOROUGH HALL	167 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
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.
REO DINER	392 AMBOY AVE.
ST. JOSEPH'S SENIORS RESIDENCE	1 ST. JOSEPH'S TERR.

Deadline for Print Ads:
7 p.m. Thursday
Office Hours:
Mon. - Wed. 9 a.m. - 5 p.m.
Thurs. 10 a.m. - 7 p.m.
Fri. 9 a.m. - 3 p.m.

Blood Drive

PERTH AMBOY – Knights of Columbus Council #299 will host a Blood Drive Sunday, Apr. 27, at their Council hall located at 228 High Street. Blood Drive is from 11:30 a.m. to 3:30 p.m. Refreshments provided for donors. For more information, call John at (732) 925-3751.

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 or 732-324-3505.

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

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.

Community Calendar

Perth Amboy	
WED. Apr. 23	City Council, Regular, 7 p.m. City Hall, High St.
THURS. May 1	Historic Preservation Commission, 7 p.m. City Hall, High St.
WED. May 7	Board of Education, 6 p.m. PAHS, Eagle Ave.
South Amboy	
MON. Apr. 28	Board of Education, Business Public Budget Hearing, 6 p.m. SA Middle/High School, Harold Hoffman Pl.
WED. May. 7	City Council, Business, 6 p.m. City Hall, N. Broadway
WED. May. 21	City Council, Regular, 7 p.m. City Hall, N. Broadway

A SUPERIOR DINING EXPERIENCE

The Barge
On The Waterfront In
Historic Perth Amboy
EARLY BIRD SPECIALS

Mon. thru Sat 3:00pm to 6:00PM
Sunday 12:00 noon to 4:30PM

The Barge offers Off-Premises
Catering for the Holiday's, parties,
Business Meetings & More!!

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

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

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

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

EX P. 08/31/14
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

Mitraska 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.

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

NJMC Takes Top Honor at
27th Annual NJDEP GIS
Mapping Contest

Marielis Nunez of Perth Amboy and Jose Baez of New Milford. The NJMC’s GIS group took top honors at the 27th Annual New Jersey Department of Environmental Protection GIS Mapping Contest. They are pictured with their entry, “Using a Mobile Device to Collect and Retrieve Pre-Plan Information for Fire Emergencies.”
*Photo Courtesy of NJMC

News Release 4/15/14
LYNDHURST – The New Jersey Meadowlands Commission (NJMC) is pleased to announce that staffers from its Geographic Information Systems (GIS) group took first place overall at the 27th Annual New Jersey Department of Environmental Protection GIS Mapping Contest. More than 40 posters detailing web-based, digital maps were submitted by participants from state, county and local government agencies; and New Jersey public and private colleges, universities and high schools. The competition was held this month in Trenton.

“The Meadowlands Commission congratulates its GIS team for its outstanding first place showing at the State Mapping Contest,” said Marcia Karrow, Executive Director of the NJMC. “This accomplishment reflects our highly-skilled staff’s hard work, dedication and creativity in pursuing innovative and helpful digital mapping technology that will continue to assist Meadowlands District towns’ first responders prepare

for emergencies.

Marielis Nunez and Jose Baez took the top honor for their map, “Using a Mobile Device to Collect and Retrieve Pre-Plan Information for Fire Emergencies.” The theme of this year’s contest was “GIS-Keeping New Jersey Safe.”

The GIS group is part of the Meadowlands Environmental Research Institute (MERI), the science and technology arm of the NJMC. The department uses state-of-the-art technology to create, maintain and update comprehensive, web-based digital maps and mapping tools for every property in each Meadowlands District municipality.

These web applications provide emergency officials within District municipalities instant access to emergency information, including building material, the locations of hazardous materials, floor plans and turn-around space for heavy firefighting equipment. The potentially life-saving information can easily be accessed from field computers, tablets and smart phones.

www.amboyguardian.com

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!**
for your safe & easy commutes while traveling. Also, please note we will service for your next vacation!

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
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, Farm, Sayreville, Old Bridge

Good Friday
Services

*Photo 1 by Paul W. Wang,
Photos 2 & 3 by Eric Salvary and Photos 4 & 5 by Joe Bayona - More Photos Next Week

Sadie Pope Dowdell Centennial Celebration
4/12/14 *Photos by Joe Bayona

Donated prizes for silent auction

Assm. Craig Coughlin and Mayor Fred Henry were among the attendees

Robin Ball and Laura Golia work the welcome table.

Library Director Elaine R. Garber with past directors Philip Israel and W. Keith McCoy

Library Board President Catherine Charmello

Magaly and Carlos of “Catering by Carole” kept the guests fed

Library board of trustees

LAW OFFICES OF ERALIDES 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

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

Morgan Lions Club 60th Anniv. Charter Night

MORGAN – The Morgan Lions Club has planned a gala celebration for their 60th Anniversary in Lionism. A Dinner-Dance will be held on Sunday, May 4, 2014 at the VFW, Jernsee Mill Road, Sayreville from 3 p.m. to 7 p.m. \$45 pp.

Cigar Night

PERTH AMBOY - Cigar Night Fundraising for the 2014 Fireworks Extravaganza Thursday, May 8th from 6:30 p.m. to 9 p.m. Cornucopia Princess (dockside). \$100 per person (includes: Buffet dinner, open bar and cigars). For more info contact Irving Lozada at (732) 826-7121 or via email at ilozada@perthamboy-nj.org

Spring Fling Dance

PERTH AMBOY - Come enjoy the Spring Fling Dance at the Moose Lodge, 989 Convery Blvd., Perth Amboy on Saturday, April 26 at 7 p.m. Members and qualified guest. Price \$25 pp. For more info call 732-826-7876.

Pierogi Sale

PERTH AMBOY - St. John the Baptist Orthodox Church, Perth Amboy is having a pierogi sale. Call 732-826-7067 between 9 a.m. - 1 p.m. from April 28 to May 2 to place your order. Orders can be picked up on May 6 and May 7 at 404 Division St., Perth Amboy. All gourmet items are handmade. Potato pierogi's are \$7.

Tricky Tray

SAYREVILLE - The Music Association for the Visually Impaired Students (MAVIS) of New Jersey will hold a Tricky Tray Auction on Friday, May 16 at Monsignor Dalton Hall at 42 Main St., Sayreville. Doors will open at 6 p.m. Drawings will begin promptly at 7:30 p.m. MAVIS is a non-profit organization dedicated to providing free musical instruments and subsidized music lessons for youth and adults with visual impairments living in New Jersey.

This event will feature prizes including electronics, gift certificates, patio furniture and grill, HD television, premium designer handbags, jewelry, and hundreds of gift baskets.

Admission is \$10 and patrons must be 18 years old to be admitted. Complimentary cake and coffee will be available.

For more information or to purchase tickets, please call 732-254-4795.

2nd Annual St. Baranabas Burn Center Toy Drive

PERTH AMBOY - In Honor of Battalion Chief Timothy Simon Perth Amboy Fire Department Please DONATE any NEW Toys, Games, Stuffed Animals, Books, Arts & Crafts Supplies, or Monetary Donations made payable to the St. Barnabas Burn Foundation.

On March 26, 2013, Battalion Chief Timothy Simon sustained life threatening injuries that landed him in the Burn Unit ICU. He was surrounded by patients, mostly children*, who were in need of happy distractions. During the winter season, the Burn Unit sees the most cases and the toys run dry. Last year was an amazing turn out for our first toy drive! Let's make this year a great success!

Please drop off your Donations to the Perth Amboy Fire Department or the Police Department located on New Brunswick Avenue, between April 1st and April 30, 2014. Thank you for your Donations! BC Timothy Simon and his family personally saw the joy brought to the children's faces and the staff when the toys were delivered! An act of kindness can change a person's life forever. Let's pay it forward!

Toys may also be delivered to the St. Barnabas Medical Center, Burn Center Foundation, in Honor of BC Timothy Simon, 94 Old Short Hills Road, Livingston, NJ 07039 (973) 322-5000.

*Children's Ages Range From Infant/Toddler To Teenager.

BRAIN POWER

Fuel a kid's mind with **SMARTS** and **IMAGINATION**.

FOR YOUTH DEVELOPMENT®
FOR HEALTHY LIVING
FOR SOCIAL RESPONSIBILITY

TAKE HEART

CONFIDENCE and
COMPASSION beat stronger
when you instill character
and teamwork.

MUSCLE MEMORY

Never forget how important
PHYSICAL ACTIVITY is to building
a **HEALTHIER, HAPPIER** kid.

BUILD A HAPPIER, HEALTHIER KID

April 26, 2014
12pm-3pm

RARITAN BAY AREA YMCA
357 New Brunswick Avenue, Perth Amboy
732.442.3632 www.rbaymca.org

National media sponsors

JOIN US FOR HEALTHY KIDS DAY®
A special day of fun activities meant
to help build on the incredible
potential inside each and every child.

Visit ymca.net/hkd to register and
receive event updates and tips on
keeping kids active and healthy.

YMCA LOGO and HEALTHY KIDS DAY are registered trademarks of YMCA of the USA. These materials do not imply endorsement or recommendation of any particular product or service by the YMCA. Sprout and the Sprout logo are registered trademarks of Children's Network, LLC. TM & © 2014 Sprout Entertainment. A Time Warner company. All rights reserved.

11071

12. The Amboy Guardian *April 23, 2014

Xbox Galaxy

SOUTH AMBOY- Xbox Galaxy at 3 p.m. on Mondays at the Dowdell Library of South Amboy, 100 Harold G. Hoffman Plaza, South Amboy. For more info call 732-721-6060.

Free Rabies Clinic

PERTH AMBOY - There will be a free rabies vaccination clinic for cats and dogs on Sat., Apr. 26. from 9 a.m. to 12 noon at the Perth Amboy Animal Shelter, Public Works Garage 599 Fayette St. Protect your pets and family against the deadly threat of the rabies virus now! Dogs and cats that were inoculated in 2011 are due now for re-inoculation in 2014.

Animal Shelter Fundraiser

PERTH AMBOY - The Perth Amboy Animal Shelter is having a Spring Fundraiser. There will be vendors, face painting, a clown and a hot dog stand. Come one, come all! Saturday, April 26 from 9 a.m. to 3 p.m., 597 Fayette St., Perth Amboy. All proceeds collected by Perth Amboy Animal Shelter will go towards spay & neutering.

Spaghetti & Meatballs Dinner

PERTH AMBOY - Friday April 25 from 5 p.m. to 7 p.m. Hungarian Reformed Church Center. Corner of Kirkland Pl & Fayette St, Perth Amboy. \$10 Adult - \$6 Children Under 3 FREE Price includes: spaghetti & meatballs, salad, bread, dessert and beverage. Sponsored by The Fellowship Circle of the Hungarian Reformed Church. Proceeds will go to the "Helping Hands" Fund. Reservations Required. For tickets and info call 732-324-0180 or 732-636-9177. You can also call the Church directly at 732-442-7799.

Perth Amboy Catholic Schools Reunion

PERTH AMBOY - Perth Amboy Catholic Schools will be holding its first Alumni Reunion on Saturday May 17, 2014. A special Alumni Mass will be held at 4:30 p.m. at the Most Holy Rosary Church on 625 Florida Grove Road, Perth Amboy. Immediately following the Mass, a Cocktail Reunion Reception will be held downstairs from the church in the Msgr. Gambino Hall from 5:30 p.m. to 8:30 p.m.

For ticket information, please contact Karen Ninehan at 732-266-8706 or email ks9n@msn.com. Please RSVP before April 25th.

The graduating classes of 1988 through 2007 will be honored. A splendid time is guaranteed for all!

Food Pantry

SEWAREN – The First Baptist Church of Woodbridge is offering a free food program for families in need of food assistance. To register, please complete the application form on the day of distribution and present one form of identification. Acceptable forms of ID are: Driver License, Non-Driver ID, Photo ID, Other ID. Food Pantry Hours: Wednesday's 9 a.m. – 11 a.m. For More Info Call: Deacon Jones 347-930-4764 or Trustee Jones 732-442-3629. The First Baptist Church of Woodbridge is located at 130 Sewaren Ave., Sewaren, Rev. Neva Lawson, Pastor www.firstbaptistwoodbridge.org. If you need – we feed.

Free Adult ESL Classes

PERTH AMBOY - Register now for The JRF ESL Program. This program will help individuals 18 years or older to speak English with more confidence & ease. Class Instruction, materials, and Individualized Tutoring will be provided. FREE Adult ESL Classes. Tuesdays– Basic Level from 6 p.m. to 8 p.m. Thursdays– Intermediate Level from 6 p.m. to 8 p.m., at the JRF, 149 Kearny Ave. Perth Amboy, (Proprietary House). Space is limited and will be taken on a first come, first serve basis. For more information please call: 732-638-5063.

Our Lady of Peace School Open House

FORDS - Monday, April 28th & Wednesday, April 30th from 9 a.m. to 11 a.m. Visit our recently updated classrooms and technology center. Come experience the magic!! Amboy Ave, Fords (GPS address 630 Amboy Ave, Edison, NJ) For more info Call #732-738-7464 with questions....

Come See your future at Our Lady of Peace School.... Before and aftercare available. Early Childhood EducationPrek3 & Prek4 available thru 8th grade. Full size gym and cafeteria. Monthly First Friday Masses...Religion for all grades. Spanish, Art, Music, Computers. Advanced Math and Language Arts for Middle School Grades. Sports Programs ...including basketball, bowling, cheerleading, softball, and track! Our Lady of Peace School...serving the children of Woodbridge and the Surrounding Communities for 80 Years!!!

Kolbas

Sandwich Sale

PERTH AMBOY - The Holy Name Society of Most Holy Name of Jesus, Holy Trinity Worship Site will hold a kolbas sandwich sale in the Site's hall, 474 Penn St., Perth Amboy at 6 p.m., Sat., Apr. 26. Tickets, \$8, include sandwich, cake and beverage. Tickets sold only at the door. For more info call 732-721-5914.

Citizenship Classes

PERTH AMBOY - Every Wednesday: : FAMILY SUCCESS CENTER is offering a free course to assist those who plan on taking the USCIS Citizenship Test. All details will be discussed at the meeting. All who plan to take the course must attend Orientation. Please call or visit the office to register. 149 Kearny Ave.(Proprietary House) Perth Amboy.

Planning for Retirement

PERTH AMBOY - Wednesday, April 30: FSC-Sandy Relief Initiative - invites Middlesex County families to an educational workshop where participants will learn financial strategies and techniques that they can use to plan for their retirement . Program will be held at: Edison Senior Center, 2963 Woodbridge Ave. Edison and will be Provided by: Primerica.

All You Can Eat Filet Mignon Dinner

SOUTH AMBOY - The Rotary Club of Sayreville, South Amboy, and Old Bridge is hosting its 6th Annual Ultimate Beefsteak on Friday, May 30th. Proceeds from this all you can eat filet mignon dinner will benefit area food banks. The event takes place at Sacred Heart Memorial Hall, located at Main Street and Washington Ave. in South Amboy. Dinner will be served at 6 p.m., and is once again catered by "Real Housewives of New Jersey's The Brownstone. The menu includes cold antipasto, sliced beef tenderloin, penne in tomato basil sauce, French fries, dessert, and hot and cold beverages. Cost is \$40 pp. A DJ will be on hand for your listening and dancing pleasure. For more information, or to purchase tickets call Glenn at (732)921-1468, or Jeff at (732)921-1466. Tickets may also be purchased at Pride Landscape Supply, 350 Ernston Rd., Parlin. Space is limited so reserve now.

Golf Outing

OLD BRIDGE - Sponsored By The South Amboy Fire Department 125th Anniversary Committee. Monday – April 28th at the Glenwood Country Club – Old Bridge. \$125 Per Golfer. \$30 For Non Golfers At the 19th Hole 7:30 a.m. Registration – 9 a.m. Shotgun Start. Register By April 22nd. Visit Us On Facebook For Ongoing Info, Please Contact Mike Toth @ 908-930-3497 Or Mtoth1@Optonline.Net

26th Anniversary of the Feast in Honor of Lady of the Martyrs

PERTH AMBOY - Blessed John Paul II Parish is celebrating the 26th Anniversary of the feast in honor of Our Lady of the Martyrs on Saturday, April 26 and Sunday April 27 at Our Lady of the Rosary of Fatima Church, 188 Wayne St., Perth Amboy. There will be traditional homemade pastries, BBQ food, raffles and many more surprises. The parking lot will be covered by a tent for better comfort. All are welcome.

Glimpses of Reality

PERTH AMBOY - Photographers reflect on the ordinary that makes up our daily surroundings - capturing sights usually taken for granted. By allowing the eye to linger on these images a while longer, this exhibit attempts to connect the viewer to a physical environment often overlooked by the abundance of virtual interconnectivity. Opening Reception, Thursday, Apr. 24 - 6 p.m. to 8 p.m. Exhibit runs from Apr. 24 to May 9 at the Perth Amboy Gallery Center for the Arts, 339 Reade Street, Perth Amboy.

Trip to Ocean City MD

SAYREVILLE – The Sayreville Seniors Thursday Club presents a 4 day/3 night trip to Ocean City, MD on May 12 – 15, 2014. There is a \$50 pp deposit due with reservation. Non-members welcome. Price: \$409 pp double occupancy; single supplement: \$85 additional. For further info and reservations contact: Jack & Ann Floersch 732-254-7263. Note: Festive Holidays recommends trip cancellation insurance for cancellation due to medical or legal reasons. Insurance payment should be submitted directly to insurance company.

RBMC

36th Annual

Geranium Sale

PERTH AMBOY - \$32 per dozen, \$3.50 each plant. Also available: Hanging Geranium Plants, \$20 each. Pick-up outside of the medical center on Groom Street Entrance. Pick-up date Monday, May 5, 10 a.m. to 1 p.m. Orders due by April 26. Mail checks payable to RBMC Perth Amboy Auxiliary to Joan Volanin, 154 Kearny Ave., Perth Amboy, NJ 08861. Indicate No. and color of Geraniums: Bubble Gum Pink, White, Hanging Geranium, Ruby Red or Fuchsia. Sponsored by: RBMC Perth Amboy Auxiliary. Proceeds to benefit projects and programs in Perth Amboy.

Paper Shred

SOUTH AMBOY - Middlesex County Residents Only - No Business/Commercial Paper Accepted. Come to our mobile paper shredding event. Recycle your confidential documents safely and securely! at South Amboy Municipal Building Parking Lot 140 North Broadway on Saturday, April 26 from 9 a.m. to 12:00 noon* *OR UNTIL THE TRUCK IS FILLED, WHICH EVER OCCURS FIRST - What to Bring: Files, receipts, bills, financial statements, or any confidential documents. No need to remove paper clips or staples. Do Not Bring: Books, magazines, newspapers, X-Rays, floppy disks or CDs. Limited to 5 file boxes or 100 lbs. per resident. Please refrain from using plastic bags. ****Event Held Rain or Shine**** This FREE RESIDENTIAL service is sponsored by Middlesex County Board of Chosen Freeholders and the City of South Amboy.

3rd Annual

“Little Lisie”

Benefit

SOUTH AMBOY - South Amboy Elks #784 3rd Annual “Little Lisie” Benefit 601 Washington Ave, South Amboy, Friday, May 2nd @ 7 p.m. Motorcycle Club of South Amboy Elks will sponsor a fundraising event for our precious “Poster Child”, Alise Strawhand, who suffered brain damage at an earlier age. Please come out and show your support to “Little Lisie”. and her family. All are welcome!!! Featuring: Live Music, Refreshments, etc. Donations are welcome. Donations may also be sent to: South Amboy Elks MC, 601 Washington Ave., South Amboy, N.J. 08879.

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.

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.

April in Paris Spring Dance

COLONIA - Come celebrate spring in the ambience of Paris at Evergreen Senior Center April in Paris Spring Dance with entertainment by Steve Berger and food catered by Arena's Cafe. Time: Wednesday, April 23 from 4 p.m. to 7 p.m. at the Evergreen Senior Center, 400 Inman Ave., Colonia. Cost \$12 pp. For more info call 732-726-6261.

Polish Night

PARLIN - Our Lady of Victories Knights of Columbus Council # 2061 will be holding a Polish Night Celebration on Saturday, April 26 from 7 p.m. to 12 a.m. at the Councils Victorian Hall located at 775 Washington Rd across from the Parlin post office. Tickets are \$ 35 pp. and include a buffet dinner, open bar and music by "The Polka Family Band" from Pennsylvania. If interested, please contact Joe Halmi @ 732-721-4563 or Jim Poltrictzky @ 732-254-8896 to reserve your spot or a table today.

Atlantic City Casino Trip

PARLIN - OLV Knights of Columbus are hosting an AC bus trip to Resorts Casino on Sunday May 4th. The bus will depart The Knights Council Home located at 775 Washington Rd., Parlin directly across from the Parlin post office at 10 am and return at 8 p.m. The cost is \$ 35 PP and includes transportation to and from casino, \$ 25 back in slot play, a light breakfast in the Councils Keegans Pub, and snacks and beverages on the bus. Please R.S.V.P if you are interested by April 24 to Charlie @ 201-320-3077 or Katie @ 732-553-1898.

Tool Time

WOODBIDGE - Tooling Around the Township is a program of local community volunteers to fix up residences of senior citizens and disabled residents unable to afford home repairs. You and your organization or business can be an important part of this annual community effort by volunteering a few hours of labor donating supplies. To nominate a house for repair call 732-634-2750 xt. 105. Needed are volunteers - both skilled and unskilled in home repair; Donations of materials - especially paint, paint brushes, smoke alarms and roofing material; Business Sponsors - learn how you can support this project with dollars, in-kind donations and employee volunteers and contributions. To volunteer, donate a or be a business sponsor, call Sheila Carrozza at 732-634-4500 xt. 6497 or e-mail tooling@twp.woodbridge.nj.us. This year's Tooling Around the Township Date - Saturday, April 26, 2014 from 9 a.m. to 5 p.m.

Senior Scene

Happenings

Perth Amboy

WED. Apr. 23 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. Apr. 24 The Cathedral International Seniors, 9:30 a.m., Family Life Center, Madison Ave.
MON. Apr. 28 St. James Golden Girls, 10 a.m., Fellowship Hall, Commerce St.
TUES. Apr. 29 Holy Spirit Seniors, 12:30 p.m., Church Hall, Brace Ave.
• Market Square Seniors, 1 p.m., Presbyterian Center, Market St.
WED. Apr. 30 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. May 1 The Cathedral International Seniors, 9:30 a.m., Family Life Center, Madison Ave.

South Amboy

MON. May. 5 St. Mary's Seniors, noon, Senior Center, S. Stevens Ave.
WED. May 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

Please Submit Community Events 2 Weeks in Advance!

Answers
From Puzzle
On Page 15

LOOKING BACK

PERTH AMBOY – Easter Egg Hunt at the Waterfront circa 1950's
*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

Stories From Perth Amboy

PERTH AMBOY - Stories From Perth Amboy by Katherine Massopust is available at the Barge Restaurant, 201 Front St., Perth Amboy or in Fertig's Department Store, 195 New Brunswick Ave., Perth Amboy For more info call Katherine at 732-261-2610 or call the Barge at 732-442-3000 - or Fertig's at 732-646-8337 - A Great Gift!

Novena to St. Francis For Our Animal Friends

Heavenly Father, our human ties with our friends of other species is wonderful and special gift from You. We now ask You to grant our special animal companions your Fatherly care and healing power to take away any suffering they have. Give us, their human friends, new understanding of our responsibilities to these creatures of Yours. They have trust in us as we have in You; our souls and theirs are on this earth together to give one another friendship, affection, and caring. Take our heartfelt prayers and fill Your ill or suffering animals with healing Light and strength to overcome whatever weakness of body they have. *(Here mention the names of the animals needing prayer).* Your goodness is turned upon every living thing and Your grace flows to all Your creatures. From our souls to theirs goodness flows, touching each of us with the reflection of Your love. Grant to our special animal companions long and healthy lives. Give them good relationships with us, and if You see fit to take them from us, help us to understand that they are not gone from us, but only drawing closer to You. Grant our prayer through the intercession of good St. Francis of Assisi, who honored You through all Your creatures. Give him the power to watch over our animal friends until they are safely with You in eternity, where we someday hope to join them in giving You honor forever. Amen.

(You can make this a Novena for a sick pet, by praying this prayer for 9 consecutive days)
K.M.

Public Notice

WORLD-WIDE PUBLIC NOTICE: ADMITTANCE BY SILENT ACQUIESCENCE-FORCLOSURE HASSAN MAURICE JOHNSON(C)®, UNITED STATES OF AMERICA, AND ITS STATES INCORPORATED, ET. AL. THE UNALIENABLE RIGHTS(COMMON HABITUAL) SUPPORTED BY NIHIL DICIT DEFAULT JUDGMENT FOR (\$ 100,000,000,000.00), USD. Common Law Levy/Lien FOR TAX APPORTIONMENTS SECURITY AGREEMENT NO. HMJ-03301975-S.A. HOLD HARMLES/INDEMNITY AGREEMENT RES JUDICATA IN FAVOR OF: Record Owner: Hassan Maurice Johnson(c) Secured Party Creditor: Without Prejudice: c/o 267 Hobson Street Second Floor Newark, New Jersey Republic [near 07111] non-Domestic non-assumpsit. MAGNA CARTA 1215 RIGHTS PUBLIC POSTING WORLD-WIDE &WHOLE UNITED STATES OF AMERICA, STATE OF NEW JERSEY, AND OTHER STATES "IN PARI MATERIAL", ET.AL. et. al. etc.

Public Notice

WORLD-WIDE PUBLIC NOTICE: ADMITTANCE BY SILENT ACQUIESCENCE-FORCLOSURE KIM LOVELLA POLLARD(C)®, UNITED STATES OF AMERICA, AND ITS STATES INCORPORATED, ET. AL. THE UNALIENABLE RIGHTS(COMMON HABITUAL) SUPPORTED BY NIHIL DICIT DEFAULT JUDGMENT FOR (\$ 100,000,000,000.00), USD. Common Law Levy/Lien FOR TAX APPORTIONMENTS SECURITY AGREEMENT NO. KLP03131961-S.A. HOLD HARMLES/INDEMNITY AGREEMENT RES JUDICATA IN FAVOR OF: Record Owner: Kim Lovella Pollard(c) Secured Party Creditor: Without Prejudice: c/o 142 Dewey Street Newark, New Jersey Republic [near 07112] non-Domestic non-assumpsit. MAGNA CARTA 1215 RIGHTS PUBLIC POSTING WORLD-WIDE &WHOLE UNITED STATES OF AMERICA, STATE OF NEW JERSEY, AND OTHER STATES "IN PARI MATERIAL", ET.AL. et. al. etc

Email The Amboy Guardian!
AmboyGuardian@gmail.com

Classifieds

Cars For Sale

2002 Hyundai Sonata \$2,200 1992 Olds Cutlass Supreme \$1,000 - 732-766-0331 4/30

Car For Sale

1993 Mercury Cougar. AS IS 2 Door, 6 Cylinder Engine. \$1,200 - 732-293-1090

Liquor Licence

Perth Amboy Liquor License No. 33 Pocket For Sale 732-727-5517 5/7

Sharpening

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

Central Air Condensers

Units - Removed myself from homes that upgraded - several sizes can show running. \$100 thru \$300 - 732-501-8131 5/21

For Sale

29" x 41" Gold Framed Mirror \$40 732-735-2179

1982 Miller Lite Neon Bar Light - Old \$75 732-738-6550

Like New - Spalding White Golf Shoes \$25 Size 10 - 732-236-4479

FREE kittens adorable to good homes. All ages - leave message - 848-999-2656

Baby's High Chair - Good Quality - like new \$40 - 732-721-1753

Candy Molds - holidays, birthdays, showers, sports, etc. \$1 - \$3 - 732-826-5362

Music For All LP's, Records, 45's, CD's, Cassettes \$1 Each 732-887-2235

Brother Portable Sewing Machine and Case - Like New \$75 732-442-7351

Golf Shoes - Adidas wet/dry size 10 1/2 - 11 like new \$10 (Br. Wht.) 732-721-4214

Milk Bottles 1940's \$10 Ea. Brass Bugle 1940's \$35 - 732-727-8417 x

Sofa - Good Condition - Clean \$70 or B.O. 732-634-9299

Ping Pong Table and Accessories included - \$50/B.O. 732-442-1642

Household items - desks, chairs, rockers - \$25 Miscellaneous knick-knacks \$1 - 312-307-6542 - local pickup

Dyson Vacuum Cleaner Good Condition \$70 732-290-1551

Boat Chairs Helm \$75 each - One folding Stainless Chair \$50 - 732-636-3345

Gas Furnace 75,000 BTU can show working \$75 732-566-2945.

Bell& Howell Movie Projector \$50 - Woodbridge Area 732-634-1851

Windows - 2 new vinyl 18 5/8 x 27 1/8 \$50 17 1/4 x 22 3/4 \$25 - 732-501-8131

Tell Our Advertisers
YOU SAW IT IN

To Place Your Classified:
First 10 Words \$6.50
5 Weeks for \$30

Each additional word over 10 words 30¢

_____	_____	_____
_____	_____	_____
_____	_____	_____

Tel: _____

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

How to Publish a Novena

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

A Petition to
St. Joseph

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

Prayer To St. Claire

Prayer To Blessed Mother

Prayer To Blessed Virgin

St. Jude Novena

Cost \$10.
Pre-payment required.

Name _____

Address _____

Phone_(____)

Initials at end of prayer_____

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

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

A Petition to
St. Jude

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

Prayer To St. Jude

Novena To St. Anthony

Novena To St. Joseph

OTHER _____

For Employment

Prayer To Holy Spirit

Thanksgiving Novena

Pray The Rosary

Classified Ads

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

The Amboy Guardian
Classified's Work!

FREE CLASSIFIED AD
FOR ITEMS \$75 & UNDER

Use this space for 10 words or less to sell your small household items that are too inexpensive to advertise. The Amboy Guardian will print your classified and help you sell those items. Merchandise must be used and not new items for sale items. Please send one ad per family per week.

Tel: _____

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

SERVICE DIRECTORY

Call Carolyn @ 732-896-4446

Auto Repair/Service

KEEP YOUR CAR RUNNING AT ITS BEST
ALL SUMMER LONG!
TAKE YOUR CAR TO
JOHN AUTOCENTER, INC.
Complete Automotive Repairs
Foreign & Domestic
All Repairs 100% Guaranteed (732) 727-8500
Emission Repair Facility
NJ State Inspections
272 North Stevens Ave., South Amboy

Oil Change
\$24.95 (most cars)

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

Facial Treatments

Facial Treatment
Call Al
(848) 702-1045
(787) 229-1817
Dist. Independientes de Herbalife

Dry Cleaning

**KIMBER
DRY CLEANING**
732-721-1915
• All Work Done On Premises
• Same Day Cleaning
• Expert Tailoring
 & Alterations
106 S. Broadway, South Amboy

Food Services

**QUISQUEYA MEAT
MARKET**
249 Madison Ave.
Perth Amboy, NJ, 08861
FREE DELIVERY!
Phone: 732-826-8926
Fax: 732-826-0789

Counseling

Heart Soul Mind Body
Christian Counseling
720 King George Post Rd.
Ste. 307 Fords
James M. DeStefano,
L.C.S.W.
732-887-1530
JMD1111@AOL.COM
Individual, Family &
Children
14 yrs. exp. with depres-
sion, anxiety, addictions
and more

Food Services & Restaurant

UNDER NEW MANAGEMENT
LUIGI'S
Ristorante
Pizzeria
93 Smith Street, Perth Amboy, NJ
TEL.: (732) 826-5900
FAX.: (732) 826-5902
Monday-Saturday 10am-10pm
Sunday 11am-10 pm
WE DELIVER 7 DAYS A WEEK!

Now Hiring

NOW HIRING!
Property Inspectors
\$750-\$2000 Per Mo.
Part time
No Exp. Necessary
Paid Training
Call 732-535-7570
pajobsnj@gmail.com

Graphic Design

**Need an
Advertisement
Designed?**
Call 732-293-1090
Newspaper, Photography,
Photo Restoration, etc.

Your Ad Here

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

Jewelry Repair

(732) 442-3080
RUBY'S JEWELERS
WE BUY & SELL
Gold • Diamonds and Watches
Stop in today to view our full collection or to get
a quote on repair services!
171 Smith Street Perth Amboy, NJ 08861

Your Ad Here

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

Pet Grooming

FURRY N' Fabulous Pet Salon
Full and Self Service Available
www.facebook.com/furryfabulousgrooming
881 Main St
Sayreville, NJ 08872
732-313-7800
732-313-7801(Fax)

ACROSS

- 1 Gdansk's locale (abbr.)
4 Weekend-lover's letters
8 Insurance plan option (abbr.)
11 Sis's sibling
12 Perfected
14 Very long time
15 Baseball's Maglie
16 Andretti, e.g.
17 Grippe
18 Told untruths
20 Pays to play
22 Select few
24 Watson of "Harry Potter"
26 Has a late meal
27 Those who play hooky
30 Eastern "truth"
31 Diver's hazard
32 Gen. Eisenhower
34 Scold
36 Among
37 Insignificant
38 Rotates rapidly
39 Strength
42 Dolt
43 Track circuit
44 Tractor producer
47 Country lodge
50 Wide street (abbr.)
51 "Little Orphan"
52 Vague

schedule info

- (abbr.)
53 Witch's spell
54 Unpaid bill
55 Bark like a Pomeranian
DOWN
1 Public TV inits.
2 "...man ____ mouse?" (2 wds.)
3 Temple's "Good Ship"
4 Magi count
5 Urge on
6 Business abbr.
7 Doctor's charge

8 Importance

- 9 Beauty mark
10 Load
13 Stage plays
19 "____ My Party"
21 Fabray, to friends
22 New York time (abbr.)
23 Waikiki picnic
24 Bert's pal
25 Newsman Roger ____
27 Salty discharge
28 Shyness
29 Peel
31 Reporter Starr
33 McMahon and

Asner

- 35 Letters on a Yuppie vehicle
36 Military mail abbr.
38 Frozen rain
39 Uninteresting
40 Producer's dream review
41 Pinnacle
42 Baby's resting spot
45 To the bitter ____
46 Compass pt.
48 Hoop group (abbr.)
49 Forty winks

*Want to Sell Your
Home Quickly?
Call
Petra Best Realty!*

329 SMITH STREET • PERTH AMBOY

(732) 442-1400 • (732) 442-1480 fax

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

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

**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!

HOPELAWN - Short Sale. Price and Commission Subject to Bank Approval. Buyer is responsible for C/O inspection. **\$160,000**

SOUTH AMBOY - LOOKING FOR CLEAN MOVE IN CONDITION HOUSE, DO NOT LOOK FURTHER COME TO SEE THIS ONE. DEAD END FOR QUIET AREA. CLOSE TO TRANSPORTATION. PROPERTY SOLD "AS IS". BUYER RESPONSIBLE FOR SMOKE CERT. AND CERT. OF OCCUP. SECOND FLOOR HAS EXTRA ROOM THAT COULD BE USED FOR OFFICE, BEDROOM, PLAYROOM, ETC. **\$174,900**

PERTH AMBOY - Great investment property, all separated utilities FULLY RENTED 3 apartments with 1 bedroom and 3 apartments with 2 bedrooms. close to everything. P&L please see the attachment. **\$449,000**

PERTH AMBOY - MOVE IN CONDITION HOUSE. "SHORT SALE" SOLD "AS IS". BUYER RESPONSIBLE FOR ALL REPAIRS, INSPECTIONS AND CERT. OF OCCUP. **\$140,000**

PERTH AMBOY - Great potential needs some TLC, close to downtown and all major highways. buyer is responsible for C/O and all repairs. Abandoned in ground oil tank possible soil contamination. **\$129,000**

PERTH AMBOY - PRIME LOCATION IN THE HEART OF PERTH AMBOY, GREAT BUSINESS OPPORTUNITY A TURNKEY OPERATION WELL ESTABLISHED AUTOBODY SHOP APPROX 3700 SQ F. ALL EQUIPMENTS ARE INCLUDED ANNUALLY EXPENSES ABOUT 19k. SPACE FOR 30+ CARS. **\$400,000**

PERTH AMBOY - NICE STARTER HOME, QUIET AREA NEAR WASH PARK. THIS IS A SHORT SALE AND IS BEING SOLD IN "AS IS CONDITION" BUYER RESPONSIBLE FOR C/O AND ALL REPAIRS. **\$110,000**

PERTH AMBOY - Huge 4 family, great investment fully rented, all separated utilities. Rentals are: \$1,250, \$1,100, \$1,100 and \$1,100. Expenses: Water & sewer \$3,000.00, Ins. \$2,500.00 Electricity \$200.00 and Taxes \$11,990.00. **\$430,000**

PERTH AMBOY - This is a turnkey operation, great income producing property this sale includes a Broad "C" type 32 liquor license 2nd floor is an apartment rented for \$1,300.00. This is a fantastic opportunity to be your own boss. HURRY!!!! **\$460,000**