

THE

Biweekly Newspaper

COMPLIMENTARY
UP TO 10 COPIES/\$1 EACH ADDITIONAL

AMBOY GUARDIAN

• VOL. 12 NO. 3 • 732-896-4446 • P.O. BOX 127 • PERTH AMBOY • NJ • 08862 • WEDNESDAY, MAY 4, 2022 •

Budget Hearings Continued 4/25/22 Caucus

By: Carolyn Maxwell
PERTH AMBOY – Office of Economic and Community Development (OECD) Assistant Director Tashi Vazquez presented their budget first. “There are four people in the office, including myself. We also share offices with the UEZ and the BID. We offer a diversity of services with a decrease in cost. So far, we have received \$2.5 million for park improvements and Covid related items. \$1.4 million was received from HUD for Homeless Prevention Services. We also get funding from HUD to use for other various services. We help the Office of Aging in offsetting some of their costs and to help them with some of their housing. We have received \$500,000 from the United Way. Some of this money was used for library renovations. We put out a request of \$7 million for new money. Some of the money will be for historic renovations in city hall, road repairs, and transportation.”

Councilman Joel Pabon asked Vazquez about some of the grant money that was on the handout given to the council provided by the OECD office. One item was about the NJ Department of Law and Public Safety Bolstering Police – Youth Trust Grant Program.

Vazquez explained that it was for three bicycle events with the police and our youth. She then explained the money for the renovation of the Youth Complex Facility and Rudyk Park. “Equipment is needed for our parks. With the Rose Lopez School, safety improvements were needed. The amount requested for that was \$650,000. It was a safety improvement route because students that attended that school come from all over the city. There needs to be improvement with the lighting, the bumps, and the public schools gave us many students that either walk or use public transportation to get to the Rose Lopez School.” She then talked about some of the money requested. “We need to make the parks more disabled friendly, and the Board of Education is taking looking to make the parks more friendly for disabled kids.”

Someone questioned what group they are using to get these grants.

Vazquez answered, “We are getting grants through the Millennium Strategy Group whom we pay \$4,000 a month. They are consultants.”

Councilman B.J. Torres asked if they would be able to put in more skate parks.

Vazquez said, “We are hoping to relocate one of the skateboard facilities to the Second Street Park when it is finished.” She briefly talked about the Youth Complex Park (Located behind Wendy’s on Convery Boulevard). “It has not been updated since the 1980’s and it is heavily used. Last year, we received a Congressional Award for the improvements to Washington Park. Any grant money that we received from HUD is managed by the OECD.”

Council President Bill Petrick asked if there is any oversight to the make sure the grant money is spent for the purposes they were requested for.

Vazquez responded, “The Purchasing and Finance Department and the B.A.’s Office also keeps an eye on our funding. We also applied for a \$500,000 grant from the DCA (Department of Community Affairs) to acquire the Fink Park Property. We can follow up on updates on the Second Street Park and see if a portion of it can be set aside to add skateboarding to it.”

Petrick then said, “I am impressed with the money coming in through the OECD.”

Vazquez added, “A portion of any grant money also goes to management.” She said, “The Second Street Park will also need additional site investigation. We are also looking at municipal parking lots for putting in charging stations. We have the funding to add connections (for those stations). There are also requests that any residential buildings coming in to include charging stations.”

Councilwoman Milady Tejeda asked about the money from United Way for the Emergency Food and Shelter Program for \$530,000.

Vazquez explained, “It will help the Salvation Army and PRAHD to help stock their food pantries. They could also even hand out food vouchers. It will also help those organizations who help people when it comes to Code Blue Sheltering and Mental Health Services such as

the YMCA, the Office of Human Services, and the Jewish Renaissance.”

Judge Kenneth Gonzalez came up next to speak about the budget for the courts. “There are two aspects of the court system. One is personnel and the other one is the operating expenses. I am going to compare the same 3-month timeframe of January 1, 2021 thru March 31, 2021 to January 1, 2022 thru March 31, 2022. Our budget last year was \$91,650 and for 2022 we are asking for \$111,410. For 2021, we spent \$30,000 for professional services. For the first three months of 2022, we’ve already spent \$50,000 so far this year. In the same timeframe (2021) for our contractual services, we spent \$3,100. For the same timeframe of 2022, we have spent \$3,260 and this is for Zoom Services. The processed tickets that were written up by the Police Department in 2021 was \$91,660. This year, so far it is \$111,410. In 2020, the Supreme Court closed us down and we had reduced services. In 2021 we started using Zoom which was a big learning experience. For now, the Supreme Court wants Zoom to continue. I don’t know how likely that it will be used permanently. When we had courts in-person, we could move quicker due to less technical problems. We have a big backlog of cases and Zoom increased the number of cases. There are a lot of cases involving traffic, criminal, and restraining orders. Sometimes we will hear five restraining order cases in one day. In the timeframe of January through March 2021, the police issued 5,068 parking tickets. In the same timeframe this year, they’ve issued 5,244. Moving violations went from 1,677 in the three-month time period in 2021. In 2022 it increased to 1,865. In 2021 there were 541 criminal cases and there are 702 so far this year. We are looking to have additional court sessions this year. Cases resolved have been threefold. In 2021 from January through March we collected \$188,000. So far this year, we’ve collected \$343,598. We are still drowning in old cases and now we have new cases. If we added more court

**Continued on Page 8*

Ground breaking of Significant Renovations to the Perth Amboy Train Station, 4/21/22

**Photos by Paul W. Wang*

Mayor Helmin Caba

Governor Phil Murphy

Asm Speaker Craig Coughlin

Asw. Yvonne Lopez

County Commissioner
Director Ron Rios

Former Mayor Wilda Diaz

Gustav J. Novak

Funeral Home

Services of Remembrance Since 1932

During Your Time of Need We are Here for You!

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

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

Gregory B. Chubenko
Manager
NJ LIC No. 4322

Gary Earl Rumpf
Director
NJ LIC No. 3353

LAW OFFICES OF Kenneth L. Gonzalez & Associates, LLC

Oficina de Abogados

Call Us For a Consultation Today!

AUTO INJURY CASES / FALL DOWNS
REAL ESTATE TRANSACTIONS
WORKERS COMPENSATION /
BANKRUPTCY CASES/Bilingual Staff

*Serving the Middlesex County
& Surrounding Areas*
klg.office@lawyergonzalez.com

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

Family Foot Care

DR. ELAINE MARIOLIS, DPM

732-826-5400

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

COME RELAX IN OUR WHIRLPOOL !

Se Habla Espanol
252 SMITH ST., PERTH AMBOY

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

LUDWIG'S PHARMACY

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

Fernando Oliveira
Proprietor

475 Brace Ave., Perth Amboy
Tel: 732-442-6442 • Fax: 732-442-5784
M-F 9:30am-6:30pm • Sat 9:30am-1:00pm • Sun Closed

Fizer Plumbing & Heating

Peter R. Fizer
NJ Master Plumber Lic. # 11141
Backflow Prevention Lic. #10157

**Water Heaters, Boilers,
Sump Pumps,
Sewer & Drain Cleaning,
Fully Insured & Bonded**

\$75 OFF Water Heater Replacement
\$50 OFF Service Call

Call Today 732-738-8989

New Superintendent Introduced 4/20/22 Council Meeting

By: Katherine Massopust

SOUTH AMBOY - The first order of business was the Introduction of the new Superintendent of Public Schools in South Amboy. The outgoing Superintendent Jorge E. Diaz spoke first, "Thank you for the opportunity to address the members of the council. Five years ago, our Middle High School ranked last in New Jersey. There was chronic absenteeism and a poor graduation rate. We did a number of presentations to the community in order to get the entire community behind the school system. There are a number of accomplishments we realize over the years. I want to thank the Board Members for their support which is critical to a Superintendent. Our proficiency in standardized tests went from 85.9% to 96.4%. The State Benchmark is 95%. A lot of the work with students maintained in the term of finances. The School was on the brink of bankruptcy. We needed a plan to get to our teachers. We immediately looked at Special Education and determined that too many of our special education students went out of district. 25% of the district budget was to out of district placements. Why not have your child that is developmentally delayed be educated in our school system? We settled another teacher contract all because of smart fiscally responsibility of the Board. Mayor Henry, you were available to new teachers' orientation providing guided tours of the community. The support you gave us as a former teacher and athletic director. Council President Gross, anytime I called, you answered. Thank you for your support. Councilwoman Dato, you introduced me to this community. We've been friends for a long time." Councilman Reilly, you were instrumental with the co-op program and Government Club. Your Chief of Police – anytime I called the Chief Lavigne, he was available. He is willing to jump in at all costs. He is an asset to this community. Glenn (Business Administrator Skarzynski), anytime I called, you answered. I cannot thank you enough." Diaz then stated, "Let the Board President speak. When I met him, he was a student representative. He finished his undergraduate in three years and finished two masters (with a scholarship) at Rutgers."

BOE President Patrick Walsh said, "With the old Superintendent at Middlesex Vocational School, it was a different partnership to help us through the pandemic. We have a very special school. Our Board was able to complete the process in less than ninety days. In the past, a search for a new superintendent is a strain on a district. It's a 90-day process starting with the New Jersey School Board Association, a job posting on the website so people can know there is a vacancy. 30 people applied. We looked at the top 15 – what they would bring to the school district. We looked at the candidates and three things: an

SOUTH AMBOY - (L to R) Board of Education Member John Dragotta, Board of Education President Patrick Walsh, Former Superintendent of Schools Jorge E. Diaz, Mayor Fred Henry, New Superintendent of Schools Dr. Frederick Williams, Board of Education Member Lynn Kasics, Board of Education Member Janet Kern *Photo by Katherine Massopust

experienced program, success, and exploring diversity."

The new Superintendent of Schools, Dr. Frederick Williams came up to speak, "It is an honor and a privilege. I will build upon what has been established and continue to move forward. I look forward to working with you."

Board of Education Member John Dragotta came up to speak, "I want to thank Mr. Diaz for five years. It's been a great 5-year run. We did a lot for this town. It was a pleasure to work on the Board with you."

Council President Mickey Gross said, "Thank you, Mr. Diaz, you will not be forgotten."

Mayor Fred Henry said, "Pat, very well spoken. It's unfortunate when schools get beat up by people. We've had some graduates go to Princeton. All three of my children went to college and got a good start. If you want an education, you can get it. It was a great pleasure to present \$300,000 worth of chromebooks. It shows what two entities can do for South Amboy. You have big shoes to fill."

Councilman Tom Reilly said, "I'd like to start up the co-op again and reinstate the Government Club. We try to extend relationships with the city council. It is up to us as a council, and we are making an effort to work with the Board of Education."

Diaz then stated that the co-op program and Government Club were put on hold because of the pandemic.

Councilman Brian McLaughlin said, "Welcome Dr. Williams to South Amboy."

Council Vice President Christine Noble said, "Welcome."

Councilwoman Zusette Dato said, "I express all my appreciation to Mr. Diaz to our community. Dr. Williams, we believe that the Board chose wisely."

Diaz came back up to speak, "We have great teachers who really care a promise we made in

five years – we passed the very first time the QSAC. We show we have an excellent school system."

Walsh then added, "When we voted to declare racism as a public health crisis, it was ahead of time. The CDC then declared this."

Council Comments:

Councilman Tom Reilly said, "I want to thank the Food Pantry (Both Donators and Volunteers) and First Responders. The ballfield will be completed ahead of schedule, and we will also do the softball fields. We need to promote our local businesses. When outdoor dining comes up, I am in favor of it. Anyone who wants to volunteer can come and volunteer. The Business Breakfast – is there someone from county to help revitalize Broadway?"

Councilman Brian McLaughlin said, "Can the sign on Broadway have advertisers?"

B.A. Glenn Skarzynski said, "We can feature a Business of the Week."

Reilly added that local businesses can be featured on the city's Facebook page.

McLaughlin said, "The American Legion is selling bricks as a fundraiser." He then asked about potholes and "The Hole in the Wall."

B.A. Skarzynski said, "If we put speed bumps in the alleys, this is an issue. They will lose their designation as an alley."

McLaughlin said, "Thank you to the food pantry and volunteers." He asked what the master plan for parking is and offered his condolences to the McCartney Family. "Pat McCartney passed away. We all wish Dr. Williams good luck."

Councilwoman Zusette Dato said, "There was another successful Lunch and Learn on Brain Health and Aging. We had an amazing speaker. If you haven't seen the ballfields, its going to be remarkable. There

Raritan Bay Area YMCA Kicks Off Summer with Annual Healthy Kids Day

Press Release

PERTH AMBOY, April 28, 2022 — The Raritan Bay Area YMCA is hosting the Y's annual Healthy Kids Day® on Saturday, May 14th, 2022, encouraging families to take a moment to help kids be kids and set them up for a summer of success. The family-friendly event is free and open to the public.

Healthy Kids Day will feature activities such as obstacle courses, soccer drills, family ZUMBA, and arts and crafts to motivate and teach families how to develop and maintain healthy routines at home. There will also be music, giveaways and, so much more.

"At the Y, we believe in the potential of all children, and each day we work to help kids find that potential within themselves," said Brenda Guilles, Senior Program Director at the Raritan Bay Area YMCA. "Healthy Kids Day is a fun, free community-wide event to kick off summer and remind us all how important it is for kids to stay active physically and mentally throughout the summer."

Celebrating its 30th anniversary in 2022, Healthy Kids Day is the Y's national initiative to improve health and well-being for kids and families. The Y hopes to use the day to get more kids moving and learning, cre-

ating healthy habits they can continue while they're away from the classroom. When kids are out of school, they can face hurdles that prevent them from reaching their full potential. Research shows that without access to out-of-school learning activities, kids fall behind academically. Kids also gain weight twice as fast during summer than during the school year. With all that's going on in the world right now, Healthy Kids Day is a reminder to families that we can help ensure all children have access to what they need to reach their full potential, even during out-of-school time.

Keeping Kids Healthy All Summer Long

In celebration of YMCA's Healthy Kids Day, the Y offers the following tips to help families develop healthy habits this summer that can have a lifetime effect:

- **High Five the Fruits and Veggies** – Make sure kids get at least five servings of fruits and veggies each day, the minimum number nutritionists recommend for healthy childhood development. And to keep kids' taste buds evolving, have everyone in the family try at least one bite of a new fruit or vegetable at least once a month.

- **Read Together** – The sum-

mer is a great time to enjoy books with summer program participants—and 30 minutes a day goes a long way! Take trips to the local library or create a family reading challenge to see who can log the most minutes of reading. Encourage youth to create their own stories as well.

- **Get Moving!** – Activities that require movement also help kids flex their mental muscle. Use materials in unique ways: ask youth to build models, manipulate tools or develop their own theatrical scenes.

- **Play Together** – Play may be the best way to prevent childhood obesity. By putting more play into your family's day, you will soon find yourself getting the activity that will have your family feeling energized and strong.

- **Make sleep a priority** – Doctors recommend 10-12 hours of sleep a day for children ages 5-12 and 7-8 hours per night for adults. Sleep plays a critical role in maintaining our healthy immune system, metabolism, mood, memory, and learning.

The Raritan Bay Area YMCA's Healthy Kids Day takes place at 357 New Brunswick Ave from 11 a.m. to 2 p.m.

For more information, contact Vanessa Ibarra at 732.442.3632 ext. 6526 or visit rbaymca.org

New Superintendent Introduced 4/20/22 Council Meeting

**Continued from Page 2*

is a lot of activity at Waterfront Park."

Council Vice President Christine Noble asked when the Ferry is starting.

B.A. Glenn Skarzynski answered, "We meet every Tuesday."

Council President Mickey Gross thanked the Firefighters. "What you do all year round is a lifelong dedication. We live in the greatest city in the world. The food pantry – great job!"

Mayor Fred Henry thanked the County Commissioners for getting the parks revamped. He stated that there was a Beach Cleanup and more coming up. "Lunch and Learn is a good program for seniors. May 18th there will be a health seminar. I want to thank the Board Members for being here tonight. At Sunday Mass we had an incident and a very quick response from the Police Department and First Aid Squad who took the man to the hospital."

B.A. Glenn Skarzynski stated

that he got the specs for the new ambulance today. "As far as the parking issue, we are aware of an issue in the city. It is not a quick fix. We have some ideas on the table. On June 25th will be Asm. Speaker Craig Coughlin's Bowling for Hunger at Majestic Lanes."

Public Portion:

Mary Szaro spoke first, "I'm glad to hear parking brought up. I will add to it. The 2017 Plan current parking model is partially congestive. There should be a public meeting to discuss parking. A great idea is for a Parking Management Survey. It will include residents in the decision-making process. Any possibility the three lots on Broadway expanding? What can be done to serve both residents and businesses? If you don't take them? (Two are owned privately and one is owned by NJ Transit).

The council went into closed session with no further action taken. All council members were present.

Law Office of ERALIDES E. CABRERA

Abogado
Specializing In
• Immigration

We are bilingual and have offices at:

708 Carson Ave., Perth Amboy, NJ 08861

Phone: 732 - 826-5020; Fax: 732-826-4653

1201 E. Grand St., Unit 3A, Elizabeth, NJ 07201

Phone: 908-351-0957; Fax: 908-351-0959

Email: ecabrera52@hotmail.com

Our Memorial Day Issue is Coming up
On May 18, 2022 Deadline: May 13, 2022
Please take advantage of our
Special Advertising Rates!

LOCAL PERSPECTIVE

EDITORIAL

The Legacy of Henrietta Szold

In some countries such as Ethiopia , Mothers are celebrated for 3 days. Since Holocaust Remembrance Day is coming up, we thought it apropos to highlight Henrietta Szold who although had no children of her own, saved countless children's lives. The Jewish population of Israel used to celebrate Mother's Day on Shevat 30 of the Jewish calendar, which falls between 30 January and 1 March. The celebration was set as the same date that Henrietta Szold died (13 February 1945)

Henrietta Szold was born in Baltimore, Maryland, December 21, 1860. She was the daughter of Rabbi Benjamin Szold of Hungarian birth, who was the spiritual leader of Baltimore's Temple Oheb Shalom. She was the eldest of eight daughters, and her younger sister Adele Szold-Seltzer (1876-1940) was the translator of the first American edition of Maya the Bee.

In 1877, Henrietta Szold graduated from Western High School. For fifteen years she taught at Miss Adam's School and Oheb Shalom religious school, and gave Bible and history courses for adults. Highly educated in Jewish studies, she edited Professor Marcus Jastrow's Talmudic Dictionary. To further her own education, she attended public lectures at Johns Hopkins University and the Peabody Institute.

In 1896, one month before Theodor Herzl published Der Judenstaat (The Jewish State), Szold described her vision of a Jewish state in Palestine as a place to ingather Diaspora Jewry and revive Jewish culture. In 1898, the Federation of American Zionists elected Szold as the only female member of its executive committee. During World War I, she was the only woman on the Provisional Executive Committee for General Zionist Affairs.

In 1899, she took on the lion's share of producing the first American Jewish Year Book, of which she was sole editor from 1904 to 1908. She also collaborated in the compilation of the Jewish Encyclopedia.

In 1902, Szold took classes in advanced Jewish studies at the Jewish Theological Seminary of America. However, its rabbinic school was restricted to males. Szold begged the school's presi-

Henrietta Szold
*Alexander Ganan - National Library of Israel, Schwadron collection

dent, Solomon Schechter, to allow her to study, he did only with the provision that she not seek ordination. Szold did well at the seminary, earning the respect from other students and faculty alike.

Her commitment to Zionism was heightened by a trip to Palestine in 1909, at age 49. Here, she discovered her life's mission: the health, education and welfare of the Yishuv (pre-state Jewish community of Palestine). Szold joined six other women to found Hadassah, which recruited American Jewish women to upgrade health care in Palestine. Hadassah's first project was the inauguration of an American-style visiting nurse program in Jerusalem. Hadassah funded hospitals, a medical school, dental facilities, x-ray clinics, infant welfare stations, soup kitchens and other services for Palestine's Jewish and Arab inhabitants. Szold persuaded her colleagues that practical programs open to all were critical to Jewish survival in the Holy Land. She founded Hadassah in 1912 and served as its president until 1926.

In the 1920s and 1930s, she supported Brit Shalom, a small organization dedicated to Arab-Jewish unity and a binational solution. In 1933, she immigrated to Palestine and helped run Youth Aliyah, an organization that rescued 30,000 Jewish children from Nazi Europe. In October 1934, Szold laid the cornerstone of the new Rothschild-Hadassah-University Hospital on Mount Scopus. Szold

*Continued on Page 5

THE COMMUNITY VOICE

You're Having a Bad Dream

Welcome to Mr. Biden's World "Obey and be Miserable." And another 33 BILLION DOLLARS for the war in the Ukraine with no peace talks -

just keep the war going. Meanwhile, Americans are wondering how far they can survive from paycheck to paycheck. More working poor are going to those food banks or churches that give free meals. We hope to never see a homeless camp in

town but then anything is possible. Those politicians on the left will tell us "Everything is fine", "No need to panic", "Just a bad dream you're having".

Orlando "Wildman" Perez

A Cleaner Environment Starts with Everyone

Let us celebrate Earth Day April 22nd all year long. Besides recycling newspapers, magazines, glass, plastics, old medicines, paints and cleaning materials, there are other actions you can take which will also contribute to a cleaner environment. Leave your car at home. For local trips in the neighborhood, walk or ride a bike. As more people receive the COVID-19 vaccine, for longer travels, consider many public transportation alternatives already available. Depending upon where you live, New Jersey Transit, New York Metropolitan Transportation Authority NYC Transit bus and subway, Port Authority Trans Hudson (PATH), Port Imperial

ferry and other transportation providers may offer various options, such as local and express bus, ferry, jitney, light rail, subway and commuter rail services. Most of these systems are funded with your tax dollars including grants from the Federal Transit Administration. They use less fuel and move far more people than cars. Many employers offer transit checks to help subsidize a portion of the costs. Utilize your investments and reap the benefits. You'll be supporting a cleaner environment and be less stressed upon arrival at your final destination.

Many employers allow employees to telecommute and work from home full and part time. Others use alternative work schedules, which afford staff the ability to avoid rush hour gridlock. This saves travel time and can improve mileage per gallon. You could join a car or van pool to share the costs of commuting.

Use a hand powered lawn mower instead of a gasoline or electric one. Rake your leaves instead of using gasoline powered leaf blowers. The amount of pollution created by gasoline powered lawn mowers or leaf blowers will surprise you.

A cleaner environment starts with everyone.

Sincerely,

Larry Penner

(Larry Penner is a transportation advocate, historian and writer who previously worked for the Federal Transit Administration NY Region 2. This included the development, review, approval and oversight for grants supporting billions in capital projects and programs on behalf of the New Jersey Transit, MTA, NYC Transit, LIRR & Metro North Rail Roads and 30 other New York & New Jersey transit operators).

Legal Weed in N.J. Creates Quandary for Students, Schools

On Nov. 3, 2020, New Jersey residents voted to legalize marijuana, and it took until April 21, 2022, for the first recreational dispensaries to open in the state.

So much has happened during the 17 months in between, notably the heated debates about tax rates, governing boards and certifying licenses. Some clear regulations were put into place during that time, including those related to legal age and driving under the influence.

But as an educator for 33 years, my concerns are with what is not in place — issues that can affect our students and schools.

Research and data have documented the developing brain between birth and five years old. We have also learned through the years that young children in households where an adult smoked tobacco were more likely to develop asthma and allergies.

The impact of secondhand to-

bacco smoke has become common knowledge. Has there been a discussion at any level how secondhand smoke from marijuana can impact brain development? We are warning parents to keep their edibles away from children and pets. But where is the education messaging for parents on the impact of young children being exposed to parents and adults who are legally smoking weed and about keeping edibles out of reach?

The state adjusted its current curriculum to include cannabis legalization. Do we have an educational program or messaging for parents and the general public on what the laws are and the consequences for violating them?

What procedures, if any, does an educator or school employee follow if a student comes to school with a "contact high"? Is this something that we will just accept as a consequence of legalization, or is this something school employees need to report — and if so, who do we report it to?

School district policies have specific regulations on no-smoking zones and coming to work under the influence of alcohol or drugs. Testing methods are defined and standards are established. To my knowledge, New Jersey has not conveyed

any type of cannabis regulations to school districts. Most districts will just add them to the existing policy. However, without clear guidance and standards related to marijuana, there will be disputes on what is deemed acceptable for the workplace.

I realize that during this time frame between legalization and implementation, we were faced with the pandemic, but we found time and energy to work out the nuts and bolts of opening dispensaries. Gov. Phil Murphy said he is looking at a "legislative fix" that would prevent off-duty police officers from using marijuana. But I believe our students, schools and cannot wait another 18 months for policymakers to deal with these issues. We don't need to reinvent the wheel: There are other states we can learn from, and all it would take is a phone call or an email.

Passing and signing the legislation was a financial and social win for New Jersey residents, but we all lose if we don't have legal and safety procedures in place to protect our most valuable resource: our children.

Donna M. Chiera
President / American Federation of Teachers New Jersey (AFTNJ)

*Letters to the Editor Continued on Page 8

Keep those Letters Coming! We Love to Hear From You! E-mail letters to the editor to amboyguardian@gmail.com or write to the paper at Letters to the Editor, The Amboy Guardian, P.O. Box 0127, Perth Amboy, NJ 08862-0127. Letters must include your full name, address and daytime telephone number or cell phone number for verification. First time letter-writers must be called for verification or your letter will not be published. If you are a public official, please include your title. All letters are subject to editing or rejection. All submissions may be published or distributed by us in print, electronic or other forms. Opinions expressed in Letters to the Editor are those of the writers and do not represent or reflect the views of the Amboy Guardian.

Published by Amboy Guardian LLC
P. O. Box 127 • Perth Amboy • New Jersey 08862
Carolyn Maxwell - (732) 896-4446
Katherine Massopust - (732) 261-2610
AmboyGuardian@gmail.com

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

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

Printed on 100% recycled paper

Where to Find Us . . .

IN FORDS:	
COLONIAL RESTAURANT.....	366 NEW BRUNSWICK AVE.
PUBLIC LIBRARY.....	211 FORD AVE.
ROOSEVELT'S DELI	684 KING GEORGE'S RD.
SUPER DUPER DELI III	650 KING GEORGE'S RD.
IN HOPELAWN:	
KRAUSZER'S.....	683 FLORIDA GROVE RD.
IN LAURENCE HARBOR:	
HOFFMAN'S DELI	5 LAURENCE PKWY.
IN MORGAN:	
SOUTHPINE LIQUORS	467 S. PINE AVE.
IN PARLIN:	
DAD'S ROYAL BAKERY.....	3290 WASHINGTON RD.
IN PERTH AMBOY:	
1 ST CONSTITUTION BANK	145 FAYETTE ST.
ADULT CONTINUING EDUCATION CENTER	178 BARRACKS ST.
ALAMEDA CENTER	303 ELM ST.
AMBOY CHECK X-CHANGE	321 MAPLE ST.
ANDERL PC	309 MAPLE ST.
THE BARGE	201 FRONT ST.
BAY CITY LAUNDRYMAT.....	738 STATE ST.
C-TOWN	272 MAPLE ST.
CEDENO'S PHARMACY	400 STATE ST.
CITY HALL	260 HIGH ST.
EASTSIDE DRY CLEANERS	87 SMITH ST.
FAMILY FOOT CARE	252 SMITH ST.
FU LIN	79 SMITH ST.
HY TAVERN	386 HIGH ST.
INVESTOR'S BANK	598 STATE ST.
JANKOWSKI COMMUNITY CENTER	1 OLIVE ST.
KIM'S DRY CLEANERS	73 SMITH ST.
LAW OFFICES	708 CARSON AVE.
LEE'S MARKET	77 SMITH ST.
LUDWIG'S PHARMACY	75 BRACE AVE.
NEW ELIZABETH CORNER RESTAURANT	175 HALL AVE.
PETRA BEST REALTY.....	329 SMITH ST.
PETRICK'S FLOWERS	710 PFEIFFER BLVD.
POLICE HEADQUARTERS	365 NEW BRUNSWICK AVE.
PORTUGUESE MANOR	310 ELM ST.
PROVIDENT BANK	339 STATE ST.
PUBLIC LIBRARY	196 JEFFERSON ST.
PUERTO RICAN ASSOCIATION	100 FIRST ST.
QUICK CHEK	853 CONVERY BLVD.
QUISQUEYA MARKET	249 MADISON AVE.
QUISQUEYA LUNCHEONETTE	259 MADISON AVE.
RARITAN BAY AREA Y.M.C.A.	365 NEW BRUNSWICK AVE.
RARITAN BAY MEDICAL CENTER	530 NEW BRUNSWICK AVE.
SANTANDER BANK	365 CONVERY BLVD.
SANTIBANA TRAVEL	362 STATE ST.
SCIORTINO'S RESTAURANT	473 NEW BRUNSWICK AVE.
SHOP-RITE	365 CONVERY BLVD.
SIPOS BAKERY	365 SMITH ST.
SUPERIOR DINER.....	464 SMITH ST.
SUPREMO SUPERMARKET	270 KING ST.
TORRES MINI MARKET	403 BRUCK AVE.
TOWN DRUGS & SURGICAL	164 SMITH ST.
WELLS FARGO	214 SMITH ST.
IN SAYREVILLE:	
BOROUGH HALL	167 MAIN ST.
SENIOR CENTER	423 MAIN ST.
IN SEWAREN:	
PUBLIC LIBRARY	546 WEST AVE.
SEWAREN CORNER DELI	514 WEST AVE.
IN SOUTH AMBOY:	
AMBOY BANK	100 N. BROADWAY
BROADWAY BAGELS	105 S. BROADWAY
BROADWAY DINER	126 N. BROADWAY
CITY HALL	140 N. BROADWAY
COMMUNITY CENTER	200 O'LEARY BLVD.
KRAUSZER'S	200 N. BROADWAY
KRAUSZER'S	717 BORDENTOWN AVE.
PUBLIC LIBRARY	100 HOFFMAN PLAZA
SCIORTINO'S HARBOR LIGHTS	132 S. BROADWAY
SOUTH AMBOY MEDICAL CENTER.....	540 BORDENTOWN AVE.
WELLS FARGO BANK.....	116 N. BROADWAY
IN WOODBRIDGE:	
CITY HALL	1 MAIN ST.
MAIN ST. FARM	107 MAIN ST.
NEWS & TREATS	99 MAIN ST.
ST. JOSEPH'S SENIORS RESIDENCE	1 ST. JOSEPH'S TERR.

Important!

Always call ahead of time to make sure any event you intend to attend will take place.

The Amboy Guardian will only put a cancellation notice in if we receive notice from the organizer of the event.

Attention Businesses Open During Pandemic Crisis:

Let customers know your services are helping to serve the community. Consider Advertising in the Amboy Guardian. Our rates are reasonable for both print and/or online advertising. Are you hiring? Get the word out!

Call Carolyn: 732-896-4446 or Katherine: 732-261-2610
Email the Amboy Guardian: AmboyGuardian@gmail.com

Attention!

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

2022 Amboy Guardian Publication Dates

January 5
January 19
February 2
February 16
March 2
March 16
April 6
April 20
May 4
May 18
June 1
June 15
July 6
July 20
August 3
August 17
September 7
September 21
October 5
October 19
November 2
November 16
December 7
December 21

Community Calendar

Perth Amboy

TUES. May 3	PARA, p.m. City Hall, High St. & Zoom
THURS. May 5	Board of Education, 5:30 p.m. PAHS, Eagle Ave.
MON. May 9	City Council, Caucus, 5:30 p.m. City Hall, High St. & Zoom
TUES. May 10	BID, 4 p.m. City Hall, High St.
	Library Board of Trustees, 5 p.m. Library, Jefferson St.
WED. May 11	City Council, Regular, 7 p.m. City Hall, High St. & Zoom

South Amboy

WED. May 4	City Council, Regular, 6 p.m. City Hall, N. Broadway
WED. May 18	City Council, Regular, 7 p.m. City Hall, N. Broadway

*All meetings are subject to change. Check the City Website or www.amboyguardian.com to see if the meeting will take place via phone or video conference or for updates on meeting times, places, and details how to participate.

JEMMS Foundation Inc.

11th Annual Pasta Night & Tricky Tray

Door Prizes & 50/50 Raffle

Date: May 20, 2022

Time: Dinner 6 p.m. – 7:30 p.m.

Followed by Auction at 8 p.m.

Place: Hungarian Reformed Church Hall
347 Kirkland Place,
Perth Amboy, NJ 08861

Dinner Cost: \$10.00 Adult

\$6.00 Children under 12

(Tricky Tray tickets sold separately)

Tickets available by email –

Lisametzger143@gmail.com or

call 732-850-4156

The Legacy of Henrietta Szold

*Continued from Page 4

was the oldest of eight daughters and had no brothers. In Orthodox Judaism, it was not the norm for women to recite the Mourners' Kaddish. In 1916, Szold's mother died, and a friend, Hayim Peretz, offered to say Kaddish for her. In a letter, she thanked Peretz for his concern but said she would do it herself.

On February 13, 1945, at age 84, Henrietta Szold died in the same Hadassah Hospital she helped to build in Jerusalem. She was buried in the Jewish Cemetery on the Mount of Olives in Jerusalem.

Kibbutz Kfar Szold, in Upper Galilee is named after her. The Palmach, in recognition of her commitment to "Aliyat Hanoar" Youth Aliyah, named the illegal immigration (Ha'apalah) ship "Henrietta Szold" after her. The ship, carrying immigrants from the Kifisia orphanage in Athens, sailed from Piraeus on July 30, 1946, with 536 immigrants on board, and arrived on August 12, 1946. The passengers resisted capture, but were transferred to transport for Cyprus.

In 1949, Hadassah inaugurated the Henrietta Szold prize, which

was awarded that year to Eleanor Roosevelt.[14]

The Henrietta Szold Institute, National Institute for Research in the Behavioral Sciences, located in Jerusalem, is named after her. The institute is Israel's foremost planner of behavioral science intervention and training programs.

Public School 134 on Manhattan's Lower East Side in New York City is also named after her.

In Israel, Mother's Day is celebrated on the day that Szold died, on the 30th of Shevat.

In the northwest corner of Szold's home city of Baltimore, Szold Drive, a short street in a residential neighborhood with homes built in the 1950s, is named after her as well. The northernmost part of the street is in Baltimore County.

In New York City, Szold Place, formerly Dry Dock Street[18] runs from East 10th Street to East 12th Street in the East Village neighborhood of Manhattan.

In 2007, Szold was inducted into the National Women's Hall of Fame in Seneca Falls, New York. (Article From Wikipedia)

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.

Safety Announcement

We are taking safety precautions in the City of Perth Amboy, emphasize that it is important:

IF YOU SEE SOMETHING, SAY SOMETHING!!

Report Suspicious Activity - Be Vigilant - **STAY ALERT!**

Do not think that any call or report is too small

Don't allow the actions of a few dictate your quality of life

FOR ALL EMERGENCIES, DIAL: 9-1-1

FOR ALL NON-EMERGENCIES, DIAL: 732-442-4400

A stylized illustration of a flowering plant. The main stem is green and curves upwards. It has several large, green, ovate leaves with prominent veins. The flowers are in various stages of bloom. One flower is fully open, showing a light pink or lavender petal color with a bright yellow center. Another flower is partially open, showing a darker purple or magenta color. There are also several buds, some of which are small and round, and others that are more elongated and pointed. The overall style is simple and graphic, with bold outlines and flat colors.

A stylized illustration of several yellow tulips with green leaves and stems, positioned on the right side of the page.

There's still time to lock in a great mortgage rate!

Visit a branch or call 800.94.AMBOY

 We keep and service your loan

Athletic Field Renovation Reaches Critical Milestone

Press Release 4/26/22

SOUTH AMBOY - Yesterday was a pivotal day in the ongoing renovation of the Allie Clark Athletic Complex in South Amboy when representatives of Land Tek began the installation of the new artificial turf.

“While the project will not be completed until July 1 the installation of the turf is a visual representation of just how hard we have worked over the winter to deliver this state-of-the-art athletic facility for South Amboy’s youth”, said Mayor Fred Henry.

With the generous support of the Middlesex County Board of Commissioners, who provided 1.5 million dollars in matching funds, the project will result in the complete re-construction of three of the five fields at the complex. Future phases will include the renovation of the two remaining fields at the complex.

“During the winter months while there was a great deal of excavation on site and it was difficult to appreciate just how comprehensive this improvement would be” said Mayor Henry. “We are very excited to cut the ribbon on this project this summer”.

The complex, which is named after NY Yankees Allie Clark, is home to the South Amboy Youth Athletic Association and is a mainstay in the City’s youth recreation program.

*Photo Submitted

South Amboy – Sayreville Rotary Little Library Project

Press Release 4/26/22

SOUTH AMBOY/SAYREVILLE - This week the Mayor Henry was pleased to announce the installation of a “little library” at the entrance to the City beach courtesy of the South Amboy/Sayreville chapter of Rotary International.

Embracing the Rotary motto of “service before self” the local club donated four of the small lending libraries which will be located in various locations throughout the towns.

Spearheaded by club president Mike Poll, a long-time educator in both communities, the idea is quite simple. If you need a book, take a book. There is no fee and all that is asked is for persons “borrowing” to return the books to the “little library” when done.

“This is a fantastic addition to our beach front. There aren’t too many places more suited to relaxing while enjoying a good book. I am grateful to the Rotary for their hard work on this project.”, said Mayor Henry.

In addition to the beachfront location the Rotary has also installed the libraries at three other sites including John Street in front of the South Amboy Board of Education offices, at the Woodside Mall near Karen Street, and at the Sayreville

Board of Education complex/ Selover School in the Morgan section.

Rotary is a global network of 1.4 million neighbors, friends, leaders, and problem-solvers who see a world where people unite and take action to create lasting change – across the globe, in our communities, and in ourselves. The South Amboy/Sayreville chapter is comprised of local professionals, business leaders, and dedicated volunteers all working to promote positive change in their communities.

For more information about Rotary International or to join your local chapter please visit <https://www.rotary.org/en/about-rotary>.

*Photo Submitted

THE CITY OF PERTH AMBOY

ANTI – RABIES VACCINE CLINICS
MAY 14, 2022 AND SEPTEMBER 17, 2022
CITY GARAGE – 599 FAYETTE STREET
1:00 P.M. – 4:00 P.M.

GATES CLOSE AT 4:00 PM

(PLEASE NOTE TIME CHANGE)

PROTECT YOUR PETS AND YOUR FAMILY

AGAINST THE DEADLY THREAT OF THE RABIES VIRUS NOW!

Cats and Dogs that were inoculated in 2019 are due for re-inoculation in 2022. Due to the continuing rabies threat, we are strongly recommending that all animals inoculated in 2020 be re-inoculated at this time to insure no lapse in immunity.

All Dogs must be leashed and accompanied by an adult.

All Cats must be in carriers or leashed.

2022 LICENSES MAY BE PURCHASED AT THE CLINIC.

LICENSE FEES:

Spayed or Neutered Dogs or Cats \$7.00

(Bring Veterinarian’s Certificate)

\$10.00 Not Spayed or Neutered

CITY OF PERTH AMBOY CAT/DOG LICENSE APPLICATION 2022

Owner Information

Name: _____ Telephone#: _____
Address: _____
City/State/Zip: _____

Pet Information

Cat/Dog Name: _____ Breed: _____
Sex: _____ Hair: (Long or Short) _____ Color: _____ Markings: _____
Spayed/Neutered (Yes or No): _____ Date: _____
Age: _____ Rabies Expiration Date*: _____
Veterinarian: _____

In accordance with New Jersey State Health Department regulations rabies coverage shall be through November 1st of current license year.

Payment Information

Spayed or Neutered (Written Proof Required): \$7.00
Non Spayed or Neutered: \$10.00
(Make Check Payable to City of Perth Amboy)

City Clerk’s Office – City Hall
260 High Street
Perth Amboy, NJ 08861
(732) 826-0290 Exts. 4019 or 4042
Office Hours: Monday – Friday 9:00 A.M. – 5:00 P.M.

*Letters to the Editor Continued from Page 4

Statement from Viridian Partners PARA's Vision Plan NOT Feasible

On April 5th, Perth Amboy Redevelopment Authority (PARA) presented their Vision Plan for the Downtown Gateway Redevelopment Project (“Gateway”). This plan includes 6,000 residential units as well 7,000 parking spaces and 700,000 square feet of retail and municipal buildings. As stated in the meeting, PARA never evaluated whether the Vision Plan was feasible.

Viridian Partners, the designated redeveloper for Gateway since 2015, hired Nassau Capital, a highly qualified and recognized New Jersey expert for assessing the financial feasibility for real estate development,

PARA’s Vision Plan. Nassau’s study clearly demonstrates PARA’s Vision Plan does not work. The full study is posted at www.saveperthamboy.com. The study concludes that PARA’s Vision Plan can never be built because:

- Based upon current costs of construction and the market value of each residential unit, the developer would lose \$182,230 per unit.
- At 6,000 units, the developer would lose a whopping \$1.1 billion! No developer would build a project to lose that kind of money.
- This site served as a solid waste landfill for decades. To clean up this space for basements and sub-terranean parking, as PARA’s plan calls for, the price of testing, air monitoring, dewatering and removal costs would be \$143 per ton – approximately \$100,000,000 for this entire site.
- PARA’s plan suggests both a performing arts center and

a new public school. To build these, the cost would be approximately \$120 million, which would prorate the capital cost of each of the suggested 12 apartment buildings built on site to \$10 million per apartment building.

PARA’s Vision Plan is not financially feasible. PARA’s failure to analyze feasibility before and during preparation of their Vision Plan is utterly irresponsible. “Sometimes doing nothing is doing something.” This process wasted \$17,500 of public money producing the plan and, since August 17, 2021 (the date PARA announced it would pursue this Vision Plan process), lost an additional \$1,487,256 of Perth Amboy’s tax revenue. PARA’s failure to enact a realistic redevelopment plan is costing Perth Amboy taxpayers!

We encourage PARA to engage with Viridian to work on a plan that benefits Perth Amboy.

Budget Hearings Continued

4/25/22 Caucus

**Continued from Page 1*

sessions, it would help out. We are down two staff members. We have hired some people on flextime. We began starting our evening sessions at 4 p.m.”

Councilman Pabon said, “We noticed that you have two staff members that you have shown absent right now.”

Gonzalez explained that one is on maternity leave and one staff member was promoted as a Deputy Court Administrator. “We need someone to take the place of her old job.”

Pabon continued, “People have called me and said they have paid their tickets but still are getting warrants for their arrests.”

Gonzalez explained, “Sometimes people are issued multiple summonses. Some of them may have 40-50 tickets and they just may have paid for 1 or 2 of those tickets. There are some people who have no income. In those cases, sometimes the money cannot be collected from them. Everything I am saying regarding the backlog of cases, etc. is happening statewide – not just here. The judges and court staff feel we can’t work as efficiently as in the past. We are trying to resolve the cases electronically instead of going to court. Zoom is very technical and new. In some cases, people can do a plea by mail. They are sent a form to fill out to plead their cases. Since the courts are open now, the sessions are scheduled.”

Councilwoman Milady Tejada spoke up to talk about the parking tickets issued that went up (from 2021 to 2022), “People should be able to add time to the meters.”

Gonzalez explained, “This is not a court problem. Commercial vehicle parking tickets went up.”

Councilman B.J. Torres asked, “If we have a backlog, do we have people who do remediation of cases?”

Gonzalez answered, “Yes, we do. We just hired two part-timers. The administration has been good to us. There are currently three judges and ten staff members which includes the two part-timers. We have the one Deputy Court Administrator who used to be a regular employee for 7 years, then promoted to that position. She completed all the courses required. All the technical equipment needed for Zoom is State Required. DWI cases are more complicated when you use Zoom.”

The next person to present their budget was the Acting Director of the Library Herschel Chomsky along with a President of the Library Board of Trustees Rosalie Morillo. Chomsky explained that Covid did a lot of damage, and the library was closed for a few months. “Curb-side pickup and delivery services were used. We opened back up slowly and in September of 2021 we started to open up full-time. We are in partnership with 30 other libraries, and we carry a lot of old specialty books. Our

circulation increased and in March we had a total of 1,258 materials that were checked out. In February, the total was 1,161. We have 64 clients which we do home deliveries for. We have 2,692 registered library cards and more people are signing up. 789 visitors used our services in March. Our Notary Services are popular, especially for the handicapped and sometimes the schools use those services. There were 147 references that came from people calling from out of state, and sometimes from people that were out of the country. We are trying to digitize more. We are one of the oldest Carnegie Libraries and we have a new Board of Trustees who have scheduled a lot of popular events. There is a lot of activity going on. We received a grant for \$1.5 million. We hope to use some of that money to renovate the downstairs restroom, the history room, the staff breakroom, and to do renovations to the exterior stairway. We are looking to add removable shelves and specialized equipment to clean books. We need to update our Wi-Fi and furniture to make it more ADA accessible. Improvements are needed for lighting, security cameras need to be installed, and possibility we could have a garden in the back. It is important that people call ahead of time if they need our notary services to make sure that the two people that can do it are available. A lot of the ADA Compliances are mostly completed. Danny Cleaver (DPW Supervisor) is the person who is in contact with the contractors working on the building. Our upstairs restroom is handicapped accessible.”

President of the Library Board of Trustees Rosalie Morillo spoke up, “We have money to hire a new Library Director and a Reference Librarian.”

Councilwoman Milady Tejada spoke up, “I am glad to see all the activities in the library. I also had the opportunity to be on the Library Panel (For Woman’s History Month). All of these activities need to be promoted more.”

Councilman B.J. Torres said, “We need a media literacy program, especially for the seniors on how to decipher misinformation.”

After the budget hearing, Council President Petrick read the ordinances and resolutions.

Business Administrator Michael Green explained Ordinance No. 1 (First Reading) – Entitled “Streets and Sidewalks” for those businesses that want to add outside seating and what would be required of them.

“There is a \$100 application fee. If the application is approved, then they would have to pay a \$300 fee for the permit.”

Councilman Joel Pabon had a problem with R-194-4/22 – The extension of the interim appointment of Matthew Nieves as Acting Director of Public Works for a period no longer than 60 days retroactive from April 1, 2022.

“This should have been put

on the agenda the first week of April.”

B.A. Green said, “It is my fault for not doing so, but Nieves is taking the required tests needed for the position.”

For R-195-4/22 – Consenting the Appointment of Dianne Roman for her appointment as Director of the Department of Human Services.

Petrick congratulated Mrs. Roman on her appointment as Director of the Department of Human Services.

There was a discussion regarding R-202-4/22 – Authorizing Settlement of Jamie Rodriguez vs. The City of Perth Amboy in an amount not to exceed \$1,200,000.

B.A. Green explained that the city’s liability because of insurance will only be \$100,000. He explained that we initially make the full payment, but then the city gets reimbursed minus \$100,000.”

B.J. Torres requested information on what would be the impact on the city’s finances going forth.

There was a long presentation regarding R-207-4/22 – Approving an Affordable Housing Spending Plan contingent on the court approval of a consent order.

Elizabeth McManus, New Jersey Professional Planner from the New York Architect Firm of Perkins Eastman gave the presentation. “Part of this resolution has to deal with development fees. The production and management are now under the courts. Any spending and costs have to be approved the courts, especially when it comes to affordable housing. You will be able to pay for the administrative costs with these funds. \$2.2 million has been collected so far for the city to use if you approve this resolution this week.”

Tashi Vazquez came up to also make comments. “This resolution is for new development only.”

McManus continued to talk, “The Administration will have \$983,000 to use between now and July 25, 2022. The housing will also be discussed, especially when it comes to affordability and rental assistance. There also will be energy assistance for affordable housing units under the Housing Authority.”

Councilman Torres spoke up, “We have to make sure that this money is being properly monitored so that it is not being misused.”

McManus responded, “We have a series of steps to make sure the funds are properly managed. When it comes to affordable housing, a proper deed restriction has to be put in place which is very critical.”

Vazquez then commented, “We want to attract people with disposable income and provide for others that are already here. A lot of people pay 80% of their income on rent. That is too high.”

After the presentation was made, Milady Tejada spoke up, “There were phone calls from residents and from the United Dominican Organization to have their festival be put back

on the agenda and why hasn’t that been done?”

Council President Petrick said, “The Covid numbers are going up. Even in Philadelphia, they cancelled many of their events and are putting the mask mandates back in place. We can put it on the agenda for Wednesday.”

Councilman Pabon asked Council President Petrick to read Communication No. 4 – Buckeye Perth Amboy Terminal will hold a public information session at the ZPA at 281 Grace St. on June 1st, 2022, from 6 p.m. to 8 p.m. on the NJDEP Application to allow the installation of two natural gas fire hot water heaters.

Council President Bill Petrick asked City Engineer Ernest Feist who was on Zoom if he wanted to add any information about this.

Feist explained that he had not received any information on this.

Fire Chief Ed Mullen responded via Zoom, “This is a Biodiesel Project for a new tank to move that project.”

Council President Petrick explained that it will be coming on railcars.

Public Portion (in-person first):

Resident Ken Balut spoke first about an incident involving a boat at the Marina and about the Acting DPW Director. “There was an incident at the Marina where someone was driving a Police Marina Boat without the necessary license. The Acting DPW Director should have their name on the agenda. Also, have the company names on the agenda to identify any entity involved with grants. You are still going to have million-dollar lawsuits continuing because of having people with questionable backgrounds in charge. All these people are unqualified and can’t go to court to defend the city. A lot of out-of-towners are running this town. We had a guy sitting on the council getting a lot of freebies.”

Law Director William Opel responded to Balut. He gave the names of some of the people involved in giving out grants.

The next person to speak was Resident Luis Cruz from High Street, “If you brush us off in the community, it’s disrespectful. We ran our festival (Dominican) for over 25 years. Most of the people who attend different city events are from out of town. We are a nonprofit and we give out scholarships and school supplies to low-income communities. We are losing our organizers and fundraisers. I lost a lot of family members from Covid. The festival is a cultural event for the Latino Community. We take pride in this event. If it doesn’t take place, it is going

to backfire. It is a nonprofit and an economic boost to our community.”

A resident from Florida Grove Road came up to speak, “You want to use Covid for your reason to reject the festival. What about the Fourth of July event that Petrick approves of? The numbers of Covid cases went up in Philadelphia and none of you are wearing masks. The mostly Dominican Community deserve respect and we put you in those seats. Remember, we are the majority.”

Dominican Festival Committee Member Fermin DeJesus spoke next, “I’m a little bit uncomfortable talking about this, but you need to be flexible. Covid will be here for a very long time, and we need to leave the politics alone. We have large indoor events. Just got to the website VisitNJ.com. You will see all these large events take place out of town. We should sit down to talk about making a plan.”

Resident Vince Mackiel came up to speak, “I want to thank the council for talking about Communication No. 5 – The Meeting at the ZPA in June 1st. We are moving towards renewable energy. The Citizens living near where the terminal is located should be informed as well as the council. I’m glad plug-in facilities will be put in place (for electric cars).”

Mr. Guzman spoke next in Spanish. A member of the audience translated for him. “I am a 27-year resident and I live on Lewis Street. There are a lot of residents and businesses here and I am very happy living here. We are here for each other. Don’t take away the festival.”

The meeting was opened up to Zoom participants:

Resident Maria Garcia spoke, “I have concerns about people who spoke about the festival. I agree that festivals bring in people from the outside, but where is the proof of them awarding scholarships (through these festivals) and other things that they talk about? They talk about the Fourth of July, but that is celebrated all around the country. The Fourth of July is only for a couple of hours on one day. Theirs is a 3-day festival with long hours. Traffic is bad. There are backups and it’s bad if there is an emergency. You have to account for all residents living here. I’ve been to the Dominican Festival and all the festivals. We need to have a solution for the bigger multiday festivals. We also have a lot of activities for adults.”

After closing the public portion, the council went into closed session at 8:17 p.m. All council members were present in person.

Budget Hearings Continue, Concerns About Effects of Illegal Housing, Large Festivals Discussed

4/27/22 Council Meeting

By: Carolyn Maxwell
PERTH AMBOY – Acting Police Chief/OEM Coordinator Larry Cattano spoke about the Parking Utility Budget. “The Parking Utility has merged with the Police Department.” He stated. “Additional lighting has been added in some of the municipal parking lots which include the one on Hobart Street. They hope to add more lights in the parking lot next to the Public Library. We need additional funding for the Jefferson Street Parking Deck. They need to replace the Water Intrusion on the ramp because of water leaking into the Parking Utility Office. We need to add additional ADA Ramps on some of the sidewalk curbs. We’re looking to automate the gate leading to the parking deck by using swipe cards for cars that enter at later hours. Cars can leave the deck, but right now can not go back into the deck after hours. All parking permits are currently done by hand. We hope to do these services online. People have parking permits that use decals. We are looking to change that, so the permits are done by plate. We are cross training the Parking Utility Officers so they can issue (certain) additional tickets that in the past only Police Officers can issue. They will be trained in CPR and how to administer Narcan. Our revenue is on a track to increase, and we issue more tickets and get more revenue by compliance. Not many summonses bring in revenue. Warnings will be issued first.” He then compared the amount of money spent to 2021 which was \$148,116 to the same timeframe in 2022 (January 1st to current) - \$151,555. Over 1,000 parking permits were issued free to qualified residents. When we have these services online, all the data will be encrypted. For the doors leading up to the parking deck, we will be able to tell if people leave the doors ajar.” Cattano stated that once the swipe card system is in place, that will not be necessary. He continued, “We have cameras in the stairwell. We have special officers looking at any blind spots. We had damage in the parking deck after Superstorm Sandy and there were immediate concerns such as having cracks. We have been using a certain kind of cement to fix those cracks. In the Parking Utility Office, we changed some of the flooring, added new carpet, and the walls are painted. Currently we have seven Parking Utility Officers. After they all become Special I Officers, there will be a salary increase and they all have to go to the academy. The academy that they will be attending will be for traffic enforcement and a civil service test is not needed for that position. The academy classes that they will be attending only happen once a year and it is a 40-hour class. The Auxiliary Officer Class is 200 hours.”

The next person to make a presentation was City Clerk Victoria Kupsch to go over the budget of the City Clerk’s Office. She stated, “A lot of people don’t realize all that we have to do. We have to issue 25 dif-

ferent types of licenses. Now, we have two new ones that we have to issue: flag raisings and people who want to have outside seating for their restaurants. Some of the licenses include bingo, raffle, rabies clinics, elections and everything that goes with having elections such as petitions and making sure all the results are certified and shipped to the County Clerk on time. Other duties include foreclosures, notice of claims, prepping of the agenda for the council meetings. We also have a lot of people coming in with different walk-in requests. Currently we are doing a clean out of our office and everything has to go through the auditor before any records are destroyed. We are asking for an increase of our budget of \$58,805 for an Administrative Clerk and I am asking for a particular person to be put in that position. My people are working a lot of overtime and they informed me that they would only work mandatory overtime and not any further.”

No one spoke about any of the ordinances that had their own public hearing on the agenda. Public Comments on Agenda Items Only (in-person first):

The first person to speak was Fermin DeJesus who is a member of the United Dominicans of Perth Amboy Festival Committee. He read a statement from a law firm who was hired by the committee who was prepared to file a lawsuit against the city if they denied having the permit for the Dominican Festival. The statement referenced two events that have been approved by the council. One was the National Night Out that was held last summer and the Christmas Parade that was held in early December 2021. The letter also stated that if the Dominican Festival is not held, then they must also cancel the July 4th Celebration of which Council President Petrick is part of that committee and therefore has a conflict of interest.

Petrick spoke up and stated that he is Co-Chair of the July 4th Celebration, and that event is only 4 hours long. Petrick then asked DeJesus, “Is this a lawsuit?”

Fermin DeJesus responded, “Not yet, and I made some corrections to the statement.”

The next person to come up to speak was Resident Ken Balut, who talked about R-194-4/22 – The extension of the Interim Appointment of Matthew Nieves to Acting Director of the Department of Public Works for a time period no longer than 60 days retroactive from April 1, 2022.

“Has he been reappointed, yet? I heard that someone ran a boat into a pier and that may have possibly been a police boat. The person driving that boat wasn’t licensed and someone requested a tape of that incident. This should be looked at first before voting on this resolution. People who are politically connected can get away with murder. There are longtime employees who do good work for years and don’t get recognized while higher ups get away with too much. Don’t promote people or give them higher salaries

when they don’t deserve it.”

Acting Police Chief Larry Cattano came up to address some of these concerns, “That boat is not under us. It belongs to the person who runs the Boat Safety Program.”

Council President Petrick then spoke up, “I heard it was an aluminum row boat and it kept bobbing up and down in the water.”

Cattano continued, “It’s not a police boat, and I don’t know if they need a boat license for that particular type of boat. All of our vessels have a boat log.”

Councilman Joel Pabon spoke up, “If it is a boat for police use, it should have a log.”

Business Administrator Michael Green spoke up, “I’ll get an answer about that boat.”

Petrick then asked, “Do we have camera coverage?”

Cattano answered, “We used to.”

Victoria Kupsch spoke up, “We had an OPRA Request of that incident that was filled.”

The meeting was opened up to people on Zoom:

Resident Sharon Hubberman spoke first, “Regarding the Dominican Festival, the Council voted “No” for having a 3-day festival. The reason it was not passed was because of residents concerns about Covid cases. There have been 24 new cases and 2 people have died and one from Perth Amboy. Other towns have had masked events. There were not thousands of people at the Christmas event. It is discriminatory not to be concerned about other residents. At this time, we shouldn’t have large gatherings, and this is a litigious threat referring to the possible lawsuit letter earlier. The reality is we are still in a pandemic and people are still recovering from the aftereffects of having Covid.”

Resident Maria Garcia spoke next, “I agree with Sharon and what she said about the Covid cases. A person threatened a lawsuit (against the city) and at a previous meeting, they said they cared about the community. You can’t compare the Fourth of July which is only a couple of hours to the Dominican Festival. To be fair, we should just change the Dominican Festival to one day and have it for 3-4 hours. Let’s be truthful because we keep playing with the numbers (Covid).”

Resident Paul Ortiz spoke next, “I agree with the last two callers. People’s health and lives are at risk. You are talking about 3 days of noise compared to 3 hours for one day.”

For the Ordinances, Ordinance No. 1 – Restrictive Parking Spaces for the Handicapped Regarding Additions was moved by Tejeda and seconded by Morales.

Ordinance No. 2 – Vehicles and Traffic regarding a stop sign at Market & High Street was moved by Pabon and seconded by Tejeda.

Ordinance No. 3 – A Lease Agreement between the city of Perth Amboy and New Cingular Wireless (AT&T) with respect to 800 Albert Street was moved by Pabon and seconded by Tejeda.

Ordinance No. 4 – Fixing and

Establishing a schedule of salaries and salary ranges regarding the FOP (Fraternal Order of Police) was moved by Pabon and seconded by Tejeda.

Ordinance No. 1 (First Reading) - “Streets & Sidewalks” was moved by Pabon, seconded by Tejeda.

Ordinance No. 2 (First Reading) - Designating Restricted Parking Spaces for use by Handicapped Persons regarding additions was moved by Pabon, seconded by Tejeda.

Ordinance No. 3 (First Reading) - Approving the Easement for Open Space Purposes at Block 427 Lot 3 was moved by Pabon, seconded by Tejeda.

Ordinance No. 4 (First Reading) - Amending Section 430, Zoning and Land Development to create Section 430-126 affordable housing. Council President Petrick made a motion for this to be tabled. It was seconded by Councilman Pabon. The only Council Member to vote “No,” was Councilwoman Milady Tejeda.

Ordinance No. 5 (First Reading) - Creating Chapter – (Inclusionary Zoning) of the Municipal Code requiring all applicable development to include a mandatory on site affordable housing set-aside. Council President Petrick also made a motion for this to be tabled. It was seconded by Councilman Pabon. Councilwoman Tejeda was the only Council Member to vote “No.”

When it came time to vote on the consent agenda, R-192 thru R-194, R-196 thru R-206, R-208 thru R-215 was moved by Pabon, seconded by Tejeda. For R-195 – Consenting to the appointment of Dianne Roman as Director of the Department of Human Services was moved by Pabon, seconded by Tejeda. Pabon wanted to congratulate Roman “Who does an awesome job which she has done for many years.”

For R-217 – Approving a Special Permit for Public Entertainment to the United Dominicans of Perth Amboy for the Dominican Festival to be held on August 12, 13, & 14, 2022 at the Robert Wilentz Athletic Field on First Street and Sadowski Parkway. It was moved by Tejeda, seconded by Morales.

Rose Morales voted, “Yes.”

Before Pabon voted, he wanted to make a statement, “We still have issues, and it is not right for so many people to congregate together right now. I have records on the last 10 years on the Dominican Festival and I and Councilman Petrick has always said, “Yes,” to have that festival. In 2015 there was a hearing about that Festival and a lot of problems were resolved. I always went to their festivals in the past and enjoyed them. I stand by my original position. We’ve had over 260 deaths due to Covid. The other surrounding towns have not had the number of cases that we’ve had. Someone had come to a meeting and complained we don’t have any activities for adults. There are a lot of adult activities. I just asked for you to sit out one year (having the festival). You came here at the other meeting to ask us to help you, then you do this

(threaten with a possible lawsuit)? We need to sit down and talk so we could move forward. No one can prove that I am a racist.” Pabon voted, “No.”

Milady Tejeda then made a remark, “They (The United Dominicans of Perth Amboy) only wanted approval for tonight to give them the option to be able to cancel the Festival themselves, even with a last minute notice. People should have a choice whether they want to attend the Festival or not. I attended an event at the State Theater in New Brunswick that was packed. They gave you an option to wear a mask, and I wore a mask.” Tejeda voted, “Yes”

Council President Petrick then spoke up, “I was elected to be responsible to everyone and it is important that we do the right thing for everyone. My vote is “No.”

2 “Yes” votes; 2 “No” votes. Motion does not pass. Councilman B.J. Torres was absent and therefore could not vote.

Petrick remarked, “Even China shut down a whole town.” Public Portion (In-Person First):

Resident Ken Balut spoke first, “Have any of the city employees receive a letter from the city’s insurance company to see if they got hacked? I just received a letter telling me that certain employees had their account hacked.”

Business Administrator Mike Green responded, “It was retirees that received the letters and they notified the employees and provided them with free security programs.”

Balut then asked, “Did it happen through a broker? Because I don’t trust them.”

Petrick then responded, “Even Former Business Administrator had his account hacked.”

Balut said, “I finally got the Certificate of Occupancy (requested on a certain address through OPRA). How do you lose paperwork? This address had a lot of work done without a permit. I heard the Code Enforcement Director had a baby a couple of months ago and he should have been here to speak personally on the budget.”

Petrick then stated, “If Code Enforcement records are online, then a Certificate of Occupancy should be there.”

Green stated that he would check on that.

Fermin DeJesus from the United Dominicans of Perth Amboy came up next to speak. He wished to clarify that the Fourth of July Event is more than the 3 hours than otherwise stated in the statement he read on Monday (4/25/22). He asked Petrick if he would like to make a comment regarding this.

Petrick said, “On the advice of the city attorney, I can’t comment since it appears to be a notice of a possible lawsuit.”

DeJesus then concluded, “We’ll have our lawyer contact your lawyer.”

The next person to speak was Businessman Mr. Wilson. “You are overexaggerating the event (the Dominican Festival). Will you be supporting other events taking place this year?”

**Continued on Page 11*

Employment Opportunities

TAX COLLECTOR – Perth Amboy. Seeking Full Time Tax Collector. Must have five (5) years’ experience or equivalent, possess a current State of NJ Certified Tax Collector’s License. Submit resume and cover letter via e-mail to: Employment@perthamboynj.org

SOCIAL SERVICE ASSISTANT – Perth Amboy. Seeking Full Time Social Service Assistance. Position responsible to perform paraprofessional work involved in the operations of a social service program. Submit resume and cover letter via e-mail to: Employment@perthamboynj.org

SEASONAL MARINA ATTENDANT – Perth Amboy. Seeking a part-time Seasonal Marina Attendant. Position responsible to perform janitorial responsibilities, assist with boating needs, and other related job duties. Submit resume and cover letter via e-mail to: Employment@perthamboynj.org

ZONING OFFICER – Perth Amboy (Middlesex County). Seeking Full Time Zoning Officer. Must have three (3) years Zoning Officer experience or equivalent, clean driver’s license. Position responsible to enforce zoning and property maintenance laws and regulations. Submit resume and cover letter via e-mail to: Employment@perthamboynj.org”

Poll Workers Needed

Press Release
MIDDLESEX COUNTY - John Anagnostis regional Chair of the Middlesex County Republican Organization, is seeking poll workers for the June 7, 2022, Primary Election. This year is scheduled to be an in person election so the need for poll workers is great. Poll workers are needed for Perth Amboy, Old Bridge, Sayreville, and South Amboy. There is paid training for poll workers.
If interested, please call 732-371-9967 and leave a message.

Happy Mother's Day!

Ana Maria Zevallos/Skrocki
HOME for FUNERALS
732-826-1321
469 State Street-Perth Amboy

During Your Time of Need.....

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

Family Owned and Operated
Available 24 Hours / Se Habla Español

Happy Mother's Day
From Our Family to yours!

Ana M. Zevallos
Senior Director
N.J. License # 4192

Happy Mother's Day

GEORGE J. OTLOWSKI, JR.
ATTORNEY AT LAW

Happy Mother's Day!

717 CONVERY BOULEVARD
(ROUTE 35)
PERTH AMBOY NEW JERSEY
TEL: 732-826-5555· FAX: 732-826-4653

PERTH AMBOY PUBLIC SCHOOLS

SOLO PARA RESIDENTES DE PERTH AMBOY:

INSCRIPCIÓN PREESCOLAR

AÑO ESCOLAR 2022-2023

Para obtener más información sobre la inscripción preescolar, llame al: **(732)-376-6200 EXT 30-160** o visítenos en línea en **www.paps.net**

SOLO PARA NIÑOS QUE CUMPLIRÁN TRES (3) O CUATRO (4) AÑOS EN O ANTES DEL 15 DE OCTUBRE DE 2022

¡EL REGISTRO EN LÍNEA COMIENZA EL 28 DE FEBRERO DE 2022!

¿NECESITA AYUDA CON EL REGISTRO?

CITA PARA AYUDA EN PERSONA DISPONIBLE:
17, 18, Y 19 DE MAYO 4:00 PM- 7:00 PM
IGNACIO CRUZ: 601 CORTLANDT STREET
EDMUND HMIELESKI, JR: 925 AMBOY AVENUE

SOLO CON CITA: CONSULTE **WWW.PAPS.NET/PRESCHOOLREGISTRATION** PARA OBTENER MÁS INFORMACIÓN.

DOCUMENTOS NECESARIOS PARA LA MATRICULA PREESCOLAR:

1. DOCUMENTACIÓN DE RESIDENCIA
CATEGORÍA A: Uno (1) de los siguientes documentos debe estar actualizado:

- Escritura (**deed**)
- Contrato de Arrendamiento (**lease**)
- Una declaración jurada ante notario (**afidavit azul**) del propietario de la casa.
- Si reside con otra familia que alquila una casa, se debe proporcionar una declaración jurada notariada (**afidavit amarillo**) de la familia anfitriona y su contrato de arrendamiento.
- Si reside con otra familia que es propietaria de una casa, debe presentar una declaración jurada notariada (**afidavit amarillo**) de la familia anfitriona y su escritura.
- Si el (los) niño(s) reside(n) con alguien que no sea el padre/tutor temporalmente, se debe proporcionar una declaración jurada (**afidavit rosado**) con el contrato o la escritura de la persona.
- **NOTA:** LAS DECLARACIONES JURADAS (AFIDAVITS) SOLO SON VÁLIDAS POR UN (1) AÑO.

CATEGORÍA B: Dos (2) de los siguientes documentos que muestran su dirección actual con fecha dentro de los últimos 30 días:

- Factura de Gas, Electricidad, Cable, Teléfono, o Agua
- Cheque de Nómina o Talón
- Correo o Carta de Primera Clase de una Agencia Estatal o Federal
- Estado de Cuenta Bancario
- Factura de Impuestos

2. EL CERTIFICADO DE NACIMIENTO **ORIGINAL** DEL NIÑO/A- copias no serán aceptadas.

3. EXÁMEN FÍSICO DEL NIÑO/A

- La Ley del Estado de Nueva Jersey requiere que niños que entren al programa preescolar tengan un **examen físico ACTUAL/VIGENTE** - con fecha de octubre 1 de 2021 o después.
- Puede descargar formularios para el **examen físico** en **www.paps.net**.

4. REGISTROS DE INMUNIZACIONES DEL NIÑO/A.

Prueba que el niño/a ha sido inmunizado con las siguientes vacunas: **DPT** (4 dosis), **POLIO** (3 dosis), **HIB** (1 dosis en o después de un año de edad), **MMR** (1 dosis- en o después de un año de edad), **VARICELLA** (en o después de un año de edad o prueba de que tiene inmunización contra la enfermedad), **PNEUMOCOCCAL (PCV)** (1 dosis- en o después de un año).

5. IDENTIFICACIÓN CON FOTO

Padre/Guardián tiene que proveer prueba de identidad.

PADRES DIVORCIADOS O SEPARADOS, Y GUARDIANES, TIENEN QUE PROVEER DOCUMENTOS DE LA CORTE DEMOSTRANDO CUSTODIA DEL NIÑO/A.

CHILD FIND / IDENTIFICACIÓN DE ESTUDIANTES:

Las familias que estén preocupadas por el desarrollo de su hijo/a de tres a cinco años de edad, pueden acceder al sitio de Child Find/Identificación de Estudiantes que se encuentra abajo. El enlace le proveerá información de servicios comunitarios disponibles y le permitirá al Distrito Escolar de Perth Amboy identificar estudiantes de tres a veintiún años que necesiten beneficios de servicios de educación especial. También puede contactar al Departamento de Servicios de Educación Especial de Distrito al (732)-376-6200 ext 30-224 para preguntas relacionadas al proceso de evaluación.

www.state.nj.us/education/specialed/childfind/

Budget Hearings Continue, Concerns About Effects of Illegal Housing, Large Festivals Discussed

4/27/22 Council Meeting

**Continued from Page 9*

Councilman Joel Pabon spoke up, “I sat with the President of the Puerto Rican Festival, and I told her that I will not support having the Puerto Rican Festival this year”

Wilson spoke up again, “I have been to many large festivals, and I don’t trust anything the Chinese Government says. I almost died from Covid, and I’ve had family members who have died from Covid. We have been wearing masks and we’ve been kept in the house, and we still got Covid. We just have to keep moving. That’s why we have all these venues opening up.”

The next person to come up to speak was Police Captain Miguel Pellet. He thanked the council for voting on the FOP Contract tonight. “This thank

you is on behalf of all of our members.”

The meeting was opened up to Zoom Participants:

Resident Paul Ortiz was the first to speak. He asked about the registering online system for parking permits. “Would there be any fee?”

Council President Petrick responded, “There are no fees for residential parking permits.”

Ortiz continued, “I live on High Street, and we have parking permits, but there should be a limit on how many permits can be issued per household. Maybe the hours should be restricted. And were some of the meters removed that used to be on Fayette Street? Resident Parking Signs need to be erected.”

Resident Maria Vera spoke next. She opened up by thanking the Councilmen for thinking

about the community. “Talking about the festival, I don’t want to hear music (and having all those other problems) and being locked up for 3 days. They can take that festival to Sayreville where they have a large park.” She also wanted to thank Deputy Police Chief Cattano for the police patrols on Market Street.

Resident Maria Garcia spoke next. She was concerned about illegal housing and wanted to know if people can rent basement rooms. “The zoning code says “No,” unless you are classified as having a rooming house. Some people are thinking that these codes are just made up (banning rooms in basements and attics). Code Enforcement should hold classes to make landlords aware that they can be fined for illegal units. If there are any fires for any type of illegal housing, the owners of these

are liable and their insurance can be cancelled. Landlords are not being taxed on these illegal units and it is a burden on our services and increases our taxes, schools, and there is too much traffic and not enough parking.”

Council President Petrick suggested, “When tax bills go out, put in notices about illegal units. Code Enforcement should also make a video (regarding these problems). We also have a third public access channel which needs to be activated.”

Sharon Hubberman spoke next, “I called Animal Control because of some feral cats that I saw. They told me I would have to be neutered. Why can’t they come out to where I saw them?” Hubberman continued, “A couple meetings ago, I talked about air pollution in the city. I have not heard back about the report

that I submitted.”

B.A. Green responded, “The DEP would handle this because they are the regulatory agency.”

Acting Police Chief Cattano came up to talk about feral cats, “If people feed them, then more cats will come, and then they become your responsibility. We will trap ones that are alone and sometimes rescue groups can help out.”

Petrick then commented, “We (the council) should talk to Animal Control to be more tolerable with dealing with our older seniors.”

Cattano said he would talk to Animal Control about this problem.

Resident Philip Clark, who lives near Walgreens said, “There is a problem when streetsweepers come because no one moves their cars, and the garbage cannot be fully picked up. I agree with everything the previous caller said in regard to illegal housing units.” He continued, “Festivals should be held on solid ground and not grass. The Meadowlands would be a perfect place for large festivals.”

Council Comments:

Councilwoman Rose Morales had no comments.

Councilman Joel Pabon said, “I will investigate the missing meters that the resident talked about earlier today. He is also happy about the good turnout that they had for the Men’s, Women’s, and Little League Baseball Teams. There is a lot of participation on the programs that the Recreation Department have on the schedule. A lot of spots have already been filled up, and that is why they had to close some of the sign up on some of those programs.” He also asked for a report on the Second Street fire and asked if hazardous materials were involved. He also asked for an update on the plans for the Second Street Park. Lastly, he asked if one of the officers can come and talk about the various youth programs (run by the Police Department).

Councilwoman Milady Tejeda wanted to thank all who participated tonight. “This week was we also celebrated all Medical Technicians and next week we will be recognizing the Professional Municipal Clerks (May 1st thru May 7th).”

Council President Bill Petrick said, “I want to thank all who participated in person and on Zoom. Covid is not over, and some of my family members caught it – not the ones who are living with me. Thanks, be safe, and have a good night.”

The meeting adjourned at 8:53 p.m. Councilman B.J. Torres was out sick and did not participate at all in the meeting in-person or on Zoom.

PERTH AMBOY PUBLIC SCHOOLS

FOR PERTH AMBOY RESIDENTS ONLY:

PRESCHOOL REGISTRATION

2022-2023 SCHOOL YEAR

For more information regarding preschool registration, please call: (732)-376-6200 EXT 30-160 or visit us online at www.paps.net

ONLY FOR CHILDREN WHO WILL BE THREE (3) OR FOUR (4) YEARS OLD ON OR BEFORE OCTOBER 15TH, 2022

ONLINE REGISTRATION BEGINS FEBRUARY 28TH, 2022!

SCAN FOR MORE INFORMATION & ACCESS TO AFFIDAVITS AND OTHER FORMS:

NEED HELP WITH REGISTRATION?
IN-PERSON HELP DESK AVAILABLE:
MAY 17, 18, & 19 4:00 PM - 7:00 PM
IGNACIO CRUZ: 601 CORTLANDT STREET
EDMUND HMIELESKI, JR: 925 AMBOY AVENUE

BY APPOINTMENT ONLY: SEE
WWW.PAPS.NET/PRESCHOOLREGISTRATION
FOR MORE INFORMATION.

DOCUMENTS NEEDED FOR PRESCHOOL REGISTRATION:

1. PROOF OF DOMICILE
CATEGORY A: One (1) of the following documents (must be current):
 - Deed
 - Lease
 - A notarized affidavit (blue) from the owner of the home
 - If residing with another family who rents a home, a notarized affidavit (yellow) from the host family and their lease needs to be provided.
 - If residing with another family who are homeowners, a notarized affidavit (yellow) from the host family and the deed needs to be provided.
 - If child(ren) is/are residing with someone other than the parent/guardian temporarily, a notarized affidavit (pink) needs to be provided with the person's lease or deed.

• NOTE: AFFIDAVITS ARE ONLY VALID FOR ONE (1) YEAR.
 - CATEGORY B:** Two (2) of the following documents that show your current address dated within the past 30 days:
 - Gas, Electric, Cable, Phone, or Water Bill
 - Payroll Check or Stub
 - First Class Mail or Letter from a State or Federal Agency
 - Bank Statement
 - Tax Bill
 2. CHILD'S ORIGINAL BIRTH CERTIFICATE: COPIES WILL NOT BE ACCEPTED.
 3. CHILD'S PHYSICAL EXAM
 - NJ State Law requires children entering preschool to have CURRENT physical exams - must be dated on or after October 1st, 2021.
 - You may download physical forms from www.paps.net.
 4. CHILD'S CURRENT IMMUNIZATION RECORD
 - Demonstrating that the child has been immunized for DPT (4 doses), POLIO (3 doses), HIB (1 dose- on or after 1st birthday), MMR (1 dose- on or after 1st birthday), VARICELLA (on or after 1st birthday or proof of disease immunity), PNEUMOCOCCAL VACCINE (PCV) (1 dose- on or after 1st birthday)
 5. PHOTO IDENTIFICATION
 - Parent or guardian MUST provide proof of identity.
- DIVORCED OR SEPARATED PARENTS AND GUARDIANS MUST PROVIDE A COPY OF A FORMAL COURT DOCUMENT DEMONSTRATING CHILD'S CUSTODY.

CHILD FIND:

Families who are concerned about their child's development, aged three to five, may access the Child Find website located below. The link will also provide information on community services available, and it will assist the Perth Amboy School District to identify unserved children who need special education and related services from age three to twenty-one. You may also contact the District's Department of Special Education Services at (732)-376-6200 ext. 30-224 to answer any questions regarding the evaluation process.

www.state.nj.us/education/specialed/childfind/

Woodbridge Public Library Events

Some of our programs this month will be in-person although most will be virtual. Please make sure to check which format the presentation will be presented in.

May 3 | 7PM | Virtual Program
Meditation: Connecting Body, Mind and Spirit
Join Arvind Naik, Long time Meditator to learn about how meditation can be used to minimize the effects of stress and speed healing. Learn the tools needed to make meditation part of daily life. Registration Required - <https://woodbridgelibrary.evanced.info/signup/EventDetails?EventId=12311&backTo=Calendar&startDate=2022/05/01>

May 4 | 6PM | Virtual Program
Paper Quilling
Join local artist Komal Mehra via Zoom to learn the basics of paper quilling! Supplies will be provided by the library. Participants must pick up their kits from the Main Library. Registration Required - <https://woodbridgelibrary.evanced.info/signup/EventDetails?EventId=12467&backTo=Calendar&startDate=2022/05/27>

May 9 | 7PM | Main Library (Hybrid)
Outdoor Rock Climbing
Get an introduction to outdoor rock climbing! President/Owner of Northeast Mountain Guiding Joey Vulpis will introduce us to the basics of rock climbing and how to get started. Registration Required - <https://woodbridgelibrary.evanced.info/signup/EventDetails?EventId=12439&backTo=Calendar&startDate=2022/05/01>

May 10 | 3PM | Main Library (In-person)
Mystery/Thriller Book Club
Join us for an in person discussion of The Push by Ashley Audrain. No Registration Required - <https://woodbridgelibrary.evanced.info/signup/EventDetails?EventId=12156&backTo=Calendar&startDate=2022/05/01>

May 17 | 7PM | Virtual Program
Understanding and Responding to Dementia Related Behaviors
Review caregiver tips and strategies to respond to common behaviors exhibited by individuals living with dementia, such as agitation, confusion and more. Registration Required - <https://woodbridgelibrary.evanced.info/signup/EventDetails?EventId=12263&backTo=Calendar&startDate=2022/05/01>

May 23 | 7PM | Main Library (In-person)
Drying Herbs & Flowers
Attendees will learn simple techniques of how to grow, dry, and store herbs for use all year. Attendees will also learn how to create sachets and works of art using dried flowers and other inexpensive materials. Presented by Rutgers Master Gardener Pat Donahue. Registration Required - <https://woodbridgelibrary.evanced.info/signup/EventDetails?EventId=12308&backTo=Calendar&startDate=2022/05/01>

May 26 | 1PM | Main Library (In-person)
Effective Doctor Visits for Seniors
A free cholesterol screening will be available to program attendees. This presentation walks people through the steps to prepare for a doctor visit. No Registration Required - <https://woodbridgelibrary.evanced.info/signup/EventDetails?EventId=12955&backTo=Calendar&startDate=2022/05/01>

Movies at Main | Fridays at 2PM
Join us every Friday at 2PM to catch a free movie! This 9-week series is themed is Spring into Movies!

Woodbridge Library Programming Department
Woodbridge Public Library
1 George Frederick Plaza,
Woodbridge, New Jersey 07095

Try our new app, WPL on the Go!
www.woodbridgelibrary.org
Find us on Facebook, Twitter, and Instagram!

Trinity Treasures Thrift Shop

SOUTH AMBOY - Trinity United Methodist Church Trinity Treasures Thrift Shop located at: 815 Bordentown Avenue, South Amboy is open on Tuesday, Thursday, and Saturdays from 9 a.m. through 12 p.m. weather permitting. Household items, clothing, appliances, and much more. Any questions, please call 732-763-6232.

Israeli Flag Raising & Holocaust Remembrance Day

PERTH AMBOY - The Israel flag raising ceremony will be held om Thursday, May 5 at 5:30 p.m. at City Hall Circle followed by Holocaust Remembrance Day at 6:00 p.m. in Council Chambers.

PAHS 35th Class of 1987 Reunion

PERTH AMBOY – PAHS Classmates, please join us at the beautiful Raritan Yacht Club for food, drinks, and dancing! Saturday, August 6, 2022, from 6 p.m. to 10 p.m. at the Raritan Bay Yacht Club, 160 Water St. #4703, Perth Amboy, NJ 08861. Tickets are \$85 each. No tickets at the door. Checks & Zelle Accepted. Questions? Message on Facebook @Class of 1987 Reunion or Email at: Classof1987.PAHS@gmail.com

You’re Invited to Sunday Worship

PERTH AMBOY - Please join us on Sunday mornings: 9:00 AM for English Worship and Sunday School; 10:30 AM for Hungarian Worship and Sunday School

Rev. András Szász – Pastor; Organ Prelude - Richard Russell, Organist. We Extend an Open Invitation to All!

Magyar Reformed Church, 331 Kirkland Place, Perth Amboy, NJ - 732-442-7799; www.mrchurchnj.org

Parking behind the church on the Wilson Street side.

Join the Cub Scouts!

FORDS – Pack 53 wants you to join the cub scouts! For boys K thru 5. Our 70th year. Sign up now! Be ready to start up in September! Our 2021-2 Plans are done and ready for the Scouts to have lots of fun! These pictures are our scouts and some of the numerous activities they participated in last year. Fishing, hiking, BB guns, archery, service time (planting, Scouting for Food, Cleanups, and toy collections), parades, Pinewood Derby, Raingutter Regatta and much, much more.

We are Pack 53 Fords Clara Barton, but scouts are from all over. We are Sponsored by Fords Fire Department, Our Redeemer Lutheran Church and Fords Middle School. See our website: pack53fordsnj.shutterfly.com for more information! Send me your email to pack53cs@gmail.com for more information.

South Amboy Beach Cleanup Draws Hundreds 5/1/22 *Photos Submitted

Press Release 5/1/22

SOUTH AMBOY - Hundreds of volunteers descended on the South Amboy beachfront today to participate in a large-scale beach cleanup. Participants from the International We Love You Foundation, Amazon employees, and local residents pitched in to remove debris, pick up litter, and even plant wild-flowers at the City’s Fisherman’s lot.

“We are very grateful that the hundreds of volunteers gave freely of their time today to participate in this event. The positive energy and “can do” attitude of the volunteers was simply amazing!”, said Mayor Fred Henry.

City Council President Mickey Gross echoed that sentiment when he said “We are thankful to The International We Love You Foundation and the Amazon employees who volunteered today. Our waterfront is a precious natural resource, and our Green Team/Clean Communities Coordinator works constantly to bring events like this to South Amboy.”

South Amboy is home to approximately one mile of shoreline on the Raritan Bay. As part of their ongoing redevelopment efforts the City is planning to move forward with the construction of additional waterfront walkway this year to provide additional public access to the Raritan Bay.

“Our goal has been and will continue to be the transformation of vacant waterfront property into a comprehensive publicly accessible recreational area to compliment all of the growth we have worked so hard to achieve.” Said Mayor Henry.

Getting Ahead in Business By Milton Paris

Milton Paris

25 Crenshaw Ct.,
Monroe, NJ 08831
Phone: 732-306-0040
Email: miltonjparis@yahoo.com
www.gettingaheadinbusiness.com

Build Your Business Through Strategic Networking

60 Second Elevator Pitch

I have been in the selling business for over 55 years and I haven't worked a day in my life.

Over the years I have given many seminars to major and mid-size companies on 31 different subjects pertaining to sales, marketing and positive thinking. There is one subject that is always in demand and that is "How Can I Improve My 60 Second Elevator Pitch"? The definition of elevator pitch is a short summary of your service, product or company and how it adds value to customers.

It is a useful tool for communicating core information quickly that will hopefully yield you an invitation to have a longer conversation with potential clients down the road.

This 60 second pitch can be given to an individual when you meet them or when you go to a network group of business people and you are called on to discuss your services in 60 seconds.

In some cases, when you are called on to do a 30 second pitch, I would still give my 60 second pitch.

Make sure your pitch comes from your heart and don't make it sound like a recording. Most of all please do not pull out a card and read from it. This will be an embarrassment for you and your company. Come prepared and make your statement.

Prior to coming to any network meeting you should practice at home your pitch in front of your wife and in front of a mirror. Watch your expressions to be sure you give a high and low on certain words about yourself and your company. The last person to practice in front of is your pet...if he runs while you are speaking, then you are in trouble.

I remember giving a seminar to 30 managers of assisted living facilities and asked each one to give their pitch. The one that stands out, to this day, was the gentleman who made his pitch singing opera.

Remember in logic you have a beginning, middle and a powerful ending. I want to leave you with a powerful sample of a 60 second elevator pitch:

I am Milton Paris, President/Founder of Getting Ahead in Business,

We are a Business Development, Consulting, Coaching, Sales and Marketing firm.

We bring a wealth of experience to individuals and companies to the table, as a result of building businesses for the past 40 years.

We have consulted/coached CEO's, Presidents, Entrepreneurs, Start-up businesses and salespeople.

No company or individual is too small or too large for us to achieve rapid results in their business development.

We will help you stay on track to achieve your goals.

Our philosophy is Nothing is Impossible!

I am, Milton Paris, President/Founder of Getting Ahead in Business.

If you are interested in reaching your company or individual goals, please meet with me for a free consultation or come to my many free business Meet N' Greet held at different venues.

NOTHING IS IMPOSSIBLE!

If you have any business questions or would like to meet with me in person: e-mail: milton@gettingaheadinbusiness.com 732.306.0040

South Amboy Seniors

SOUTH AMBOY - The South Amboy Senior Citizens club is looking for new members. Anyone 60+ years old that lives in South Amboy or has a 08879 zip code is eligible to join. The meetings are the 2nd Wednesday of every month at 12:00 Noon at the Senior Building on Stevens Avenue. Come have fun and join the members for lunch and see if you're interested in joining the club. Social activities include trips to local shopping centers and restaurants, lunch and learn seminars, bingo, chair yoga, senior clubs, book club, Medical transportation within a 10 mile radius of town is also available. If interested or seeking more information, please call or additional information please call the center at 732-525-5960. Visit www.southamboynj.gov/page/senior-citizen for calendar of monthly activities.

Used Clothing Drop-Off Shed

Sponsored By:
First Presbyterian Church with the Help of Turnkey Enterprises, LLC

SAYREVILLE - Location: 172 Main St., Sayreville, NJ 08872 (Parking Lot). Items Accepted: All clothing, shoes, belts, purses, blankets, linens, and stuffed toys. (Your donation will not be cut up or shredded). (Please no rags, fabric scraps, pillows, rugs, toys, or household goods, please understand that the above-mentioned items are a hardship and expense to dispose of.)

Turkey Enterprises LLC is a for-profit company that partners with non-profit organizations in communities to help support their fundraising needs by recycling unwanted clothing. The clothing collected is used as clothing – not cut into rags. Turnkey services each location and pays the sponsoring organization by the pound for the unwanted items. www.turnkey-enterprises.com

Help us keep your donation clean and dry Please put your donation in plastic bags. Thank you.

Friends of the Perth Amboy Library Book Sale Return!

PERTH AMBOY - The Friends of the Perth Amboy Free Public Library are once again having a book sale every other Saturday from 1 p.m. until 3 p.m. at the Brighton Avenue Community Center/Teen Center at the corner of Brighton Avenue and Sadowski Parkway in Perth Amboy. I know many people have been starving for reading material for these long months we were at home. We will be wearing masks and providing hand sanitizer and bags if needed. We also insist that anyone coming to peruse our collection also wear a mask. Paperbacks are \$.50, hardcovers are \$1, \$5 for a bag full, oversize bags or boxes are \$10, no lawn or garbage bags. We have best sellers by popular authors that are like new. The money we raise goes to support the library with providing programs, promoting literacy or to provide funds to the library with their needs beyond their budget. We are now accepting donations. We look forward to your visit.

For more information email us at friendsofperthamboylibrary@gmail.com, or call us at 201-381-1903 and like us on Facebook. Dealers are welcome. We are also welcoming new members.

DVD/ON DEMAND REVIEW Doctor Who Easter Special: Legend of the Sea Devils/Galaxy 4: Missing Episode

By: Anton Massopust III

In this two-part review, one is on Doctor Who: Legend of the Sea Devils (featuring current Doctor Jodie Whittaker) and the other the classic Doctor Who (featuring the First Doctor William Hartnell).

In the new Easter Special: The Legend of the Sea Devils, The Doctor (Jodie Whittaker) along with her two companions Yasmin Khan (Mandip Gill) and Dan Lewis (John Bishop) travel back in time to Ancient China in 1807 looking for a lost treasure (a Keystone). Pirates led by Pirate Queen Madam Ching (Crystal Yu) steals the gem (the Keystone) that frees a Sea Devil Captain that was trapped inside a statue. He calls his fellow Sea Devil warriors in order to get this Keystone so he could bring worldwide disaster by flooding the earth so the Sea Devils can reinhabit the earth. The Doctor and Yaz leave in the Tardis to find out where the treasure is. Dan who is trapped becomes a member of the pirate crew, so he goes with the Pirate Queen and Local Villager Ying Wai (David K. S. Tse) to go to battle with the Sea Devils. The Doctor and Yaz use the Tardis to find the missing treasure, get attacked by a sea monster and eventually the Sea Devils. They run into another Chinese Pirate Captain whom the Doctor thinks is working for the Sea Devils, but it turns out he is trying to stop them. He knows what the Sea Devils are up to and is willing to sacrifice his life to stop them and prevent them from getting the Keystone.

The Doctor, her companions, and new friends defeat the Sea Devils. Although the Doctor is coming close to the end of her regeneration, Yaz expresses her feelings that she really loves the Doctor and the Doctor knowing that her regeneration is coming to the end wishes that her adventures will go on forever, but this may be the end.

It's a fun adventure story, but it has some flaws. Everybody speaks so fast, it's hard to follow it. You have to turn up the sound on the TV to understand what is going on. It's nice to see the sea Devils again. We haven't seen them since they teamed up with the Silurians in "Warriors from the Deep." They are related to the Silurians. They are the warrior class of that race.

Galaxy 4 is a classic missing Doctor Who adventure. Galaxy 4 is probably one of the weirdest Doctor Who's stories ever made. The newly remastered through animation and audio that was given to the BBC by fans is brought back to DVD. William Hartnell, the First Doctor and his two companions,

Vicki (Maureen O'Brien) and Steven Taylor (Peter Purves) journey to a mysterious planet that should contain life but has none at all. They find two factions of two different races, one or group of warrior women. However, only one of them is a real human, a woman named Maaga (Stephanie Bidmead) being and the others are manufactured clones that are only bred to do one thing and that is what they are ordered to do which is fight. The other faction is a group of aliens on a disabled ship who have to live behind glass because they can only breathe ammonia. They journey outside their ship using little robots that Vicki nicknames Chumlies. The Doctor doesn't know who to trust. The planet is destroying itself. The Doctor finds the aliens with the alien spacecraft want to help the warrior women escape, but they refuse. The leader, Maaga wants to go to war with them and steal their ship. Eventually one faction (the women warriors along with Maaga) die as the planet disintegrates. The Doctor gives the damaged ship energy from the Tardis so the alien race can escape. The Doctor and his companions return and escape in the Tardis and continue their adventures.

The writer (William Emms) said that he wanted to make the good guys the bad guys and the bad guys the good guys. Should we add these two DVDs to our growing Doctor Who DVD collections? Absolutely. The Legend of the sea Devils also has a trailer for the next Autumn special which leads into the 60th Anniversary of Doctor Who. The old Companions and old enemies join the doctor in this big adventure coming up this autumn 2022. I also recommend Galaxy 4 which is the next of these continuing reproductions of missing adventures that we may never had a chance see. You can watch it in black and white or in color. It is fun to see. Let's hope they bring us more of them in the future. Both DVDs are highly recommended.

Middlesex County Forges Forward with Regional Strategy as Edison Township is Added to its Emergency Radio System

Participating in this County-wide Service Will Create Greater Efficiencies and Annual Cost Savings for Edison

Press Release 4/20/22

MIDDLESEX COUNTY, NJ – In keeping with an ongoing strategy to offer regional solutions, Middlesex County and the Township of Edison are pleased to announce the addition of Edison to its emergency radio system. Participating in this County-wide service will save Edison millions of dollars each year and ensure greater efficiencies in communicating emergencies. This arrangement will provide access to a state-of-the-art radio system that enables Edison to maintain communications with County agencies and other municipalities in Middlesex County that are also on this network.

Edison’s participation in the County’s regional radio system was approved by the Edison Council in September 2021 and by the Middlesex County Board of County Commissioners in November 2021. The Edison Police and Edison Fire Department will be using the regional radio system.

In the wake of Superstorm Sandy, Middlesex County invested \$9 million dollars in Capital Improvement Funds to upgrade its emergency radio system to a 700/800 MHz P25, Phase II, microwave redundant radio network. This robust upgrade provides seamless interoperability with all County agencies and municipal police, fire, and emergency medical services, while almost completely eliminating radio outages by utilizing advanced technology. The County’s regional radio system saves each participating municipality millions in infrastructure improvements and ensure all systems meet new Federal Communications Commission (FCC) mandates.

Middlesex County has invested \$5 million dollars toward enhancing the infrastructure of this dynamic radio system to further regionalize its capabilities. The County will also cover the cost of maintenance, yielding 1.35 million in savings for Edison over the next 15 years.

“When Superstorm Sandy hit the tri-state area 10 years ago, first responders had difficulty communicating with their counterparts in other municipalities due to incompatible radio systems,” said Middlesex County Commissioner Director Ronald

G. Rios. “The County’s state-of-the-art regional radio system directly addresses this need, making it possible for first responders from different municipalities to easily communicate with and support one another during emergencies – and to maintain communication with County agencies. As with any shared service, it will also save participating municipalities millions of dollars each year. This is truly a win-win situation for all involved.”

“Collaboration makes amazing things possible, and this new deal my administration negotiated is no exception,” said Mayor Sam Joshi, Edison Township. “This will save Edison taxpayers about 5 million dollars while continuing to ensure their safety.”

“Our first responders routinely put themselves in harm’s way to protect us, and at times they may need to call for back-up or other assistance from the County or another municipality. Middlesex County’s regional radio system will help ensure that communication is possible, and that our first responders get the support they need to continue their outstanding work,” said Middlesex County Commissioner Deputy Director Shanti Narra, chair of the County’s public safety and health committee.

“I am very pleased for the new radio system and the shared partnership with Middlesex County to ensure the efficient and effective communications for the police department, as the safety of my officers and the community as a whole is of paramount concern,” said Chief Thomas Bryan, Edison Police Department Swat Commander. “The County’s representatives, from their Administrator on down, were extremely open to working with the Township to provide Edison with the very best in Public Safety Radio Communications.”

Municipalities currently using the County’s shared radio system include Highland Park, Jamesburg, Middlesex, Milltown, Monroe, North Brunswick, South Amboy, South Plainfield, South Brunswick, and Sayreville. Additionally, the boroughs Dunellen and Metuchen have signed on to join the County’s radio network.

This Week in the Civil War

160 Years Ago

May 4, 1862 – May 17, 1862

By Phil Kohn

Phil Kohn can be reached at USCW160@yahoo.com.

On May 4, 1862, Yorktown, on the Virginia Peninsula, falls to the Union Army. In Confederate Arizona, Capt. Sherod Hunter’s 75 or so Arizona Rangers — with some 2,350 Union troops from California approaching and no chance of receiving reinforcements — withdraw eastward from Tucson. Brig. Gen. Henry Sibley, commander of the ill-fated Confederate invasion of New Mexico, arrives at Fort Bliss, in Franklin, Texas, well ahead of his troops.

The next day, May 5, after serious fighting with retreating Confederates, the Federal Army of the Potomac takes over Williamsburg, Virginia. In the West, a foraging party from Hunter’s company of Arizona Rangers at Tucson is attacked while camped near Dragoon Springs, Confederate Arizona, by around 100 Chiricahua Apaches — led by their chief, Cochise. The Arizonans suffer four killed, with 20 horses and 35 mules run off. (The Chiricahuas — as well as the Mimbrenño Apaches, led by Cochise’s father-in-law, Mangas Coloradas — have been on the warpath since an attempt in January 1861 by U.S. soldiers to capture Cochise, wrongly accusing him of kidnapping a young boy from a nearby ranch. From that time on, both groups attack with ferocity any outsiders that they catch in Apache Pass on their lands in the Dos Cabezas and Chiricahua Mountains, about 70 miles east of Tucson.)

On May 6, Maj. Gen. Halleck’s approach towards Corinth, Mississippi, decelerates from an advance to becoming more of a siege before the town.

From Tucson, Capt. Hunter dispatches a detachment of his Arizona Rangers on May 7 to track down the Apaches that attacked his foraging party at Dragoon Springs two days earlier.

In the Shenandoah Valley, on May 8, a combined force of 10,000 Confederates under Maj. Gen. Thomas “Stonewall” Jackson and Brig. Gen. Edward Johnson defeats 6,000 Union soldiers under Brig. Gen. Robert Milroy at McDowell, Virginia. In the Deep South, Athens, Alabama, is sacked by Federal troops under Maj. Gen. Ormsby Mitchel.

On May 9, President Lincoln meets with Maj. Gen. George McClellan, admonishing him to do better in coordinating with his corps leaders. Norfolk, Virginia, and its massive Gosport Naval Base — dangerously exposed with McClellan’s large Union army on the Virginia Peninsula — are hastily abandoned by the Confederates, giving Federal ships free rein on Chesapeake Bay. At Hilton Head, South Carolina, Maj. Gen. David Hunter, commander of the Federal Dept. of the South, declares slaves in South Carolina, Georgia and Florida free. Hunter’s action is authorized by neither President Lincoln nor Congress. Near Apache Pass, Arizona, Capt. Sherod Hunter’s detachment of Arizona Rangers catches up with the Apache band that had attacked the foraging party and killed four Rangers and engage in a firefight. Five Apaches are killed, with the Rangers recovering their livestock with no casualties.

At Plum Run Bend, Tennessee, on the Mississippi River, on May 10, the eight-gunboat Confederate River Defense Fleet, based in Memphis, attacks a seven-ship federal flotilla of ironclads. After sinking two U.S. ironclads, the lightly armed Southern vessels are forced to retreat.

On May 11, with its home port (Gosport) gone and it being too large to sail up the James River, the ironclad CSS Virginia is scuttled. Its guns are sent to Drewry’s Bluff, which overlooks the James River south of Richmond.

Partially rescinding his blockading order, President Lincoln on May 12 authorizes the re-opening of formerly Confederate-held ports at Beaufort, North Carolina, Port Royal, South Carolina, and New Orleans, Louisiana, for commercial operations, effective June 1.

Maj. Gen. “Stonewall” Jackson on May 13 readies his troops to engage the Federal force of Maj. Gen. Nathaniel Banks at Strasburg, Virginia, in the Shenandoah Valley. At Richmond, Virginia, many residents evacuate the city in anticipation of the advancing Federal army.

Despite overwhelming numerical superiority over Confederate defenders, Maj. Gen. George McClellan on May 14 halts his Army of the Potomac 20 miles outside of Richmond, Virginia, to await reinforcements. In Arizona, Capt. Sherod Hunter — having received no response from Gov. Baylor concerning his request for reinforcements and aware of the approach of the Federal California Column — leads his Arizona Rangers from Tucson and heads east for the Rio Grande and Mesilla.

On May 15, the guns at Drewry’s Bluff, high above the James River seven miles south of Richmond, repel an approach by a U.S. naval flotilla led by the ironclad USS Monitor. The Federal ships cannot raise their guns high enough to hit the Confederate fort and, after four hours of sustaining heavy damage, the Union vessels head back downriver. In New Orleans, Maj. Gen. Benjamin Butler, in command of U.S. occupation troops, issues his notorious “Woman Order” (General Order No. 28), which states that women of the city who insult Union Army personnel will be treated as if they were prostitutes. This order — along with alleged administrative corruption and harsh suppression of the citizenry — earns Butler the nickname “Beast” throughout the city and, ultimately, the South. In Virginia, Confederate troops under Brig. Gen. Humphrey Marshall attack Princeton, which had been taken by the Union on May 1, and force a Federal retreat.

Union troops capture Plymouth, North Carolina, on May 17, solidifying their hold on the region around Albemarle Sound. On the Virginia Peninsula, Brig. Gen. Irvin McDowell, at Fredericksburg, receives orders to advance his force towards Richmond and McClellan’s Army of the Potomac.

New Local History Book

Perth Amboy's Historic Neighborhoods

By Gregory Bender, Albert Jekelis, Marilyn Dudash Anastasio, and Mona Shangold

Available: Monday, May 9, 2022

PERTH AMBOY

About the Book

Perth Amboy, New Jersey, has always been a wonderful and unique place in which to live. Centrally located in New Jersey on Raritan Bay, the city has a deepwater seaport, a marina, white sand beaches, many historical landmarks, and proximity to New York City. The residences, businesses, and industries intertwined in each neighborhood gave the areas their own identities. Industrialization and immigration

changed the land and lifestyle of its residents. As immigrants moved into areas with those of similar ancestry and culture, their descendants studied, worked, and played with people from other cultural backgrounds. The resulting assimilation created a strong, unified community in which all Perth Amboy residents accepted, respected, and celebrated their diversity without racial, religious, or ethnic disharmony.

About the Author

Born and raised in Perth Am-

boy, Gregory Bender, Albert Jekelis, Marilyn Dudash Anastasio, and Mona Shangold are proud members of the Perth Amboy High School class of 1964. Although they have retired from their primary careers (in engineering, science, education, and medicine, respectively), their interest in and passion for Perth Amboy have not diminished. They prepared this book to share their images, knowledge, and appreciation of Perth Amboy’s history, landmarks, and unique features.

Happy Mother's Day!

BAYSIDE CREAMERY

Serving Over 40 Flavors of Premium Ice Cream

SPRING HOURS
Monday- Friday
1:00 p.m. - 9:00 p.m.
Saturday- Sunday
1:00 p.m. - 9:30 p.m.

Bring your Mother on Mother's Day to Enjoy Delicious Ice Cream by Our Beautiful Historic Waterfront

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

PETRICK'S FLOWERS

A family run business since 1910

HAPPY MOTHER'S DAY

710 PFEIFFER BLVD. (Route 184)
PERTH AMBOY, NJ 08861
Phone- 732-442-3559

DANIEL F. GONZALEZ, ESQ, LLC

ATTORNEY AT LAW

602 STATE ST, 2ND FLOOR PERTH AMBOY, NJ 08861

HAPPY MOTHER'S DAY

TEL: (732) 697-1134 /FAX: (732) 697-1135
<https://www.eliasandgonzalez.com/>

Law Office of Mark Anderl, P.C

•FREE CONSULTATION
CERTIFIED BY THE SUPREME COURT OF
NEW JERSEY AS CRIMINAL TRIAL ATTORNEY

*Wishes Everyone
A Very Happy
Happy Mother's Day*

MARK A. ANDERL, ESQ.
ATTORNEY AT LAW
•TRAFFIC DEFENSE
•CRIMINAL DEFENSE
309 MAPLE STREET PERTH AMBOY, NJ 08861
TEL (732) 324-7700 FAX (732) 324-8908

Happy Mothers' Day

Specializing in Roast Pork
and Roast Chicken
Best Sandwiches in the City

TORRES MINI MARKET

Proprietor | Propretario
LUIS & NELLY TORRES
OPEN 7 DAYS A WEEK
403 Bruck Ave. (732) 442-8740
Perth Amboy, NJ Fax: (732) 442-4151

DINE WITH MOM!

ON THE WATERFRONT

MOTHER'S DAY

SPECIAL \$ 27.95

- Roast Leg of Lamb,
- Chicken Parmigiana w/ Linguini,
- Roast Turkey w/stuffing

Includes Soup, Salad, Mashed Potatoes,
Choice of Chocolate Mousse,
Rice Pudding or Ice Cream,
Coffee or Tea

No Coupons
Seating Times:
Downstairs: 12 pm / 1pm /3 pm / 5 pm / 7 pm
ON THE WATERFRONT
INTIMATE COCKTAIL LOUNGE
UPPER DINING ROOM FOR
PRIVATE PARTIES ONLY
OPEN 7 DAYS• CALL FOR RESERVATIONS
CHILDREN'S MENU AVAILABLE
10 YEAR AND UNDER

Where the Harbor View Begins

The BARGE

RESTAURANT

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

SERVICE DIRECTORY

Call Carolyn @ 732-896-4446

New Plans for the Service Directory Effective 1/1/16 Are Now in Effect. If You Offer a Service, the Place to Advertise is Here! Catering, Auto Repair, Heating, Plumbing, Home Health Aides, Landscaping, Snow Removal, Dry Cleaning, Chauffeuring, Exterminators, Hall Rentals, Insurance, Delivering Services, Hair Stylists, Photography, Counseling, WebSite Design, Computer Repair etc.

Call For the Plan Which Will Best Suit Your Needs.

732-896-4446

Classified Ads

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

Please Note: Only One Classified Ad per Phone# will be published per week. If you already have a classified ad in the paper and another is sent, the new one will replace the one that's already published

Please Include Prices of Items on Classified's or They will not be Published

Items Needed	For Sale	For Sale
1) English/Spanish Hound-Help Voice Translator 2) Sunlamp 3) Marine Type Hand-held GPS for Boat Call Bob: 732-822-9268 Will Pay Reasonable Prices	Advertising Fence Enclosure - Heavy Duty 10 ft. \$25 - 732-442-1093	Custom Jewelry \$5-\$10; Sled \$25; Sports Memorabilia \$10; Dream Catcher Cane \$15 - 732-713-0536
	Bicycle Tire Deluxe Foot Pump Color coded gauge \$10 - 732-442-5806	Lawn Mower - Sears - Self Propelled Mulcher - no bag 6.75 HP - \$45 732-727-5056
	Movano Watch SS Museum Style Mint Condition \$75 Firm. 732-540-5351	Miller Beer Electric Pendulum Clock \$10 - Budweiser Mugs \$10 - 732-727-8417
For Sale	3/4 Size Acoustic Guitar. Good for young child - \$50. 732-541-5491	White wicker settee with cushion \$60 732-735-2179
LP's Cassettes, CD's DVD's \$1.00 each; Radio, CD \$20 - 732-261-4703	Brand New Electric Heater Radiator. Was \$65 Now \$20 New Never Used. 732-547-7406	Dining Hutch - Wood - Good Condition \$50 - Self Pick-up 732-826-6324
Electric Husky Power Washer 1750psi - Good Condition \$75 - 732-277-4635	Solid Oak Coffee Table \$75; Oak End Table \$50 732-570-9732	Free Firewood. Must pick up and cart away. 732-826-8024
Umbrella - Patio, needs cord and iron stand. \$30 - 732-283-0975	Set of Three Roof Racks for cargo van - \$75 - 732-583-2305	100% Pure Nice Zealand Wool Rug 122x170 Burgundy Pattern \$60 848-242-2152
Dyson Vacuum Cleaner Mint Condition \$45 - 732-290-1551	Safe Combination 21" High 13 1/2" wide on wheels \$75 732-634-1851	Girl's Bicycle 24" Panasonic LX Sport Twelve Speed. Light Blue. \$75 or B.O. 908-501-3993
GPS Tom Tom - 3 pcs Stereo System - Dog Bed \$65 ea. 732-293-0151	Large Garment Bag & Hooks - \$5, Ladies Imitation Fur Coat- Small - \$50 732-634-3589	Sissy Bar and Pad for Harley Sportster - Great Condition \$65 - 908-590-8885
Older New Toy Trucks Sunoco, Exxon, Mobil Hess \$20 Each or B.O. - 732-316-5092	Nice Bard & 2 Stools \$35; "Free" Washer - Works Great; Love Seat \$30 - 732-670-6649	Power Lift \$75. Wing Chairs, Sofa, End Tables, Lamps, Microwave \$10-\$50 - 908-803-9623
Good working Washer-Whirlpool - \$75; 2 power-washers \$75; 1 lawn mower with bag \$75 (both just tuned up) 732-335-8837	Three Window AC's 5000BTU, 5000BTU, 8000BTU; \$50; \$75; \$50 732-636-3345	Children's Sports Lamp w/shade. Really cute, BB, FB, Etc. Large \$20 - 917-670-4908
Pancake Air Compressor 3 Gal 100 PSI \$30 - 732-395-1551 - 10 a.m. - 3 p.m.	Gold Carnival Glass Collector Plate (5 th Day of Christmas) \$25 732-673-6305	
Melmac Plates, saucers, bowls, never used plastic glasses \$25 732-442-0151		

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. Clare

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 _____

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.*

Cruise Nights on Broadway

SOUTH AMBOY – Join us for fun, music, prizes, 50/50's. Great people and their cars. 2022 Cruise Nights on Broadway will be the second Wednesday of every month on May 11th, June 8th, July 13th, August 10th, September 14th, and October 12th from 6 p.m. to 9 p.m. All parking on Broadway. Sponsored by the City of South Amboy. For more information, call 908-930-3497.

Church Yard Sale

SAYREVILLE - The First Presbyterian Church of Sayreville will be having a One Day Only Church Yard Sale on Saturday, May 7th. All items will be priced to go and feel free to make an offer. You never know what treasures you may find! We have everything from accent pieces to furniture to yard tools. The Church is located at 172 Main Street, Sayreville, directly across from the Borough Hall. The hours are from 8 a.m. until Noon.

Wind Creek Casino Trip Good Shepherd Seniors

HOPELAWN - Good Shepherd Seniors is sponsoring a bus trip to Wind Creek Casino, Bethlehem, Pennsylvania Tuesday June 21, 2022. Cost is \$35 with \$25 back in play. Bus leaves our parking lot at 10:00 AM. For more information, please call Connie at 732-442-4978 or Nancy 732-541-5929.

Wind Creek Casino Trip

San Salvador Seniors

PERTH AMBOY - The San Salvador Seniors are sponsoring a bus trip to Wind Creek Casino, Bethlehem, P.A. on Thursday, May 5, 2022. Bus will depart from behind St. Stephen's Church (St. John Paul II) Parking Lot on Mechanic Street, Perth Amboy at 11 a.m. Cost: \$35 per person; \$25 back in slot play For more information, call Joe at 732-826-0819. Masks are required to be worn on the bus.

You Must Reserve Your Seat! You must pay before you board the bus.

Pets of the Week

PERTH AMBOY - Duncan is a super cute puppy who (read this carefully) needs WORK as most puppies do! He is not fully housebroken and has an abundance of energy that requires exercise and play time! If you are committed to the time, energy, effort and patience it takes to dedicate to his success please come visit this adorable guy today! He is totally worth it! Perth Amboy Animal Shelter Email:kruiz@perthamboynjpd.org Website:www.perthamboynj.org Phone:(732) 324-3877

Have a Special Pet?

E-mail us your Pet Photos to AmboyGuardian@gmail.com with Pet of the Week in the Subject line and explain why your pet is special. Please include Name and Phone# for verification.

Answers From Puzzle On Page 19

LOOKING BACK

PERTH AMBOY – Military Parade\ 1940's *Photo Courtesy of Perth Amboy Free Public Library This photo was restored under a grant from the Middlesex County Cultural and Heritage Commission to the Kearny Cottage Historical Association.

Stories From Perth Amboy

PERTH AMBOY - Stories From Perth Amboy by Katherine Massopust is available from Katherine at 732-261-2610 or at the Barge Restaurant, 201 Front St., Perth Amboy - 732-442-3000 or at: www.amazon.com A Great Gift! Get it now along with Then & Now: Perth Amboy!

Orthodox Easter, St. Demetrios Church, Perth Amboy, 4/22/22

*Photos by Paul W. Wang

Celebration of the Feast of Our Lady of Martyrs, Our Lady of the Rosary of Fatima Church, Perth Amboy, 4/23 - 4/24/22

*Photos Courtesy of Anita Pires

Classified Ads

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

The Amboy Guardian Classified Ads Work!

**FREE CLASSIFIED AD
FOR ITEMS \$75 & UNDER**

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

Tel:

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

SERVICE DIRECTORY

Call Carolyn @ 732-896-4446

Website & Graphic Design

Newspapers
Magazines

Newsletters
E-Publications

Website Design
Website Updates

Call the communications experts at
Media Trends
732-548-7088
www.mediatrends.org

Your Ad Here

**Your Ad Can Go
Here for
\$20 a week**
5 Week Minimum Required
Call 732-896-4446

Dry Cleaning

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

Hall for Rent

**Ancient Order
of Hibernians**
271 Second St., South Amboy, NJ
Seating Limited to Governor's Directive
Great for: Birthdays, Retirement,
Christenings, Communion Parties,
Baby or Wedding Showers
\$450 Plus Refundable Deposit
Call: 732-721-2098

SET SAIL

L L U H U K M B O M A I L Z A
N I R B N G O Q E G L M T G A
T F A O M L O O V R R E O G H
R H T S A T R M C L O A H T P
B S X U F O E T A O L F C W W
M A N N D L N R P R L N T I S
O C T Q V I O R T I I C A M A
H C L T R P O T A P H N W T E
T O E E L W H R I A N R E T S
A D N A S E C H N L E E C R T
F I V Y N S S N X S L E T A M
L E E H W G E H Y F F A O Q E
R U U C A L W V I M E B Z Q H
R T E L O H T R O P T F P M J
X S F A N C H O R E S I U R C

1. AFT
2. ANCHOR
3. BATTLESHIP
4. BOAT
5. BOSUN
6. CAPTAIN

7. CARGO
8. CHANNEL
9. CRUISER
10. FATHOM
11. FLAGSHIP
12. FLEET

13. FLOAT
14. FLOTILLA
15. FORE
16. HELM
17. HULL
18. KNOTS
19. LAUNCH
20. LINER
21. MARINER
22. MATE
23. MOOR
24. OCEAN
25. PILOT
26. PORTHOLE
27. PROW
28. RAIL
29. SAIL
30. SCHOONER
31. SEAS
32. STERN
33. VESSEL
34. WATCH
35. WHEEL

Parking Spots

Parking Spots
Storage Available

Sayreville
Location

Cars, Vans,
Pickup Trucks,
Landscaping
Trailers, Small
Boats on Trailers

862-762-9226

Your Ad Here

**Your Ad Can
Go Here for
\$12
a week**
*5 Week
Minimum
Required*

Junk Removal

**Do You Need Items Removed
From Your House or Business?**
CALL US NOW! 732-400-5988
We REMOVE all your **JUNK** so you don't have to!
SAFE, FAST, AFFORDABLE
Call NJ's #1 Cleanout Company We're Here to Help
www.NJRealestatedcleanouts.com

•Realtors •Homeowners
•Attorneys •Renters
•Landlords •Investors

Your Ad Here

**Your Ad Can Go
Here for
\$20 a week**
5 Week Minimum Required
Call 732-896-4446

Your Ad Here

**Your Ad Can
Go Here for
\$12
a week**
*5 Week
Minimum
Required*

Your Ad Here

**Your Ad Can Go
Here for
\$20 a week**
5 Week Minimum Required
Call 732-896-4446

Your Ad Here

**Your Ad Can
Go Here for
\$12
a week**
*5 Week
Minimum
Required*

Photography

Photos by the Bay
*All your Photography Needs
Under One Roof*
Portraits/Weddings/Sweet Sixteens
Baby or Wedding Showers
Bar/Bat Mitzvah's/Head Shots
Photo Restoration/Digitization
Graphic Design
732-293-1090
Photography Done Right!

Enrique Hernandez
Broker/Owner CRB, SFR, CRS

*Happy Mother's Day
from
Petra Best Realty!*

329 SMITH STREET • PERTH AMBOY
(732) 442-1400 • (732) 442-1480 fax

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

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

PETRA BEST REALTY WILL GET YOUR HOUSE **SOLD FAST!!!
PLEASE CALL FOR FREE MARKET ANALYSIS!**

PERTH AMBOY - Great 2 family investment opportunity in Perth Amboy, good condition, fully rented, separated utilities. **\$375,000**

PERTH AMBOY - Beautiful 2 bedrooms and 2 bathrooms condo. The master bedroom has a full bathroom. Formal dining room. Spacious living room. Move-in condition. Located close to downtown, public transportation and major highways. **\$225,000**

EDISON - Welcome To Edison!!new Construction. 3,500 Square Feet Approximately With 5 Bedrooms. First Floor With En-suite Bedroom. Living Room, Dining Room, White Cabinets, Granite Countertop, Ss Appliances, Gas Stove With Hood Included. Second Floor Master Bed With The Huge Closet That Everyone Is Looking For, Nice Size Bathroom With Double Sink. 3 More Bedrooms With An Excellent Sizes. 2 Photos Are From A Similar Home By This Builder, Property To Be Build On The Original Foundation/Slab. Showing Only During The Weekend. **\$899,000**

PERTH AMBOY - Great opportunity to become your own boss. located in downtown Business area. All equipment included on sale. Central air. **\$100,000**

PERTH AMBOY - This Retail unit is located in the heart of the business District zoned C-1, many possibilities, tenant is responsible for all due diligences and approvals. Landlord will provide 60 days rent free for the tenant to customize the unit. **\$2,500 Rent**

PERTH AMBOY - Come check out this 1st floor warehouse/Storage plus office space available for immediate occupancy. This recently renovated building offers fenced parking for up to 10 vehicles. Building is conveniently located close to major highways, train, business districts and much more! Building can also be Leased entirely for \$6,000/month (upstairs features 5 spacious office space, kitchen and 2 bathrooms. If interested, we have option to Lease 1st and 2nd floor individually or entire building. **\$3,500 Rent**

PERTH AMBOY - Welcome to a great opportunity to be a business owner with a amazing property that includes a 3-bedroom apartment on 2nd floor and your very own business of a fully operating Bar along with liquor license. The bar was completely renovated, it has an amazing luxurious design with tv's, VIP seating area, a dance floor, DJ booth, 2 bathrooms, and so much more! This building has been 100% meticulously remodeled from top to bottom. No expense was spared. This is a very rare opportunity to own a corner property with so much potential! Thousands of cars pass by this building weekly coming over from New York right off the 440 highway. Take over the bar and business and cater it to fit your needs. Must come to see in person to truly appreciate all the details that went into the remodeling process of this property. Parking for multiple vehicles and two amazing garages for extra storage. Huge basement with everything brand new! The apartment on the 2nd floor has 2 full bathrooms and 3 bedrooms! Come see asap! Will not last. **\$949,900**

PERTH AMBOY - Great investment lots of potential with this brick four family all separated utilities, lots of parking space, needs a little bit of work a must see to appreciate, close to most public transportations and major highways. It is being sold strictly in " AS IS" condition buyer is responsible for C/O and all repairs. **\$575,000**

PERTH AMBOY - Beautifully updated 3rd floor unit. 2bd & 2bth gives anyone plenty of space to enjoy this gem in the heart of Perth Amboy. Kitchen updated with all stainless-steel appliances. **\$240,000**