

FRANKENSTORM HITS NEW JERSEY

Hurricane Sandy slammed into the Jersey coast on Monday evening October 29, 2012 and left a trail of destruction that will linger for years. The tragedy spurred an immediate outpouring of support for the victims. Relief efforts brought out the best that human nature had to offer in generosity and compassion, in all cases but a few.

New York and New Jersey were hardest hit by the storm dubbed Frankenstorm because of its arrival near Halloween. Over 100 people died, 40 from New Jersey. Entire communities were destroyed, tens of thousands of people were left homeless. Power outages extended over weeks, disrupting work, school and basic living. Coastal towns were hardest hit with countless homes and business being washed away. It will cost billions of dollars to repair damage to the infrastructure. Inland communities suffered power outages caused mostly by downed trees.

The City of Elizabeth was not as badly affected as other towns. According to a video briefing by Mayor Bollwage two days after the storm 25,000 in the city were without power, down from 48,000 from the day before, a little less than half the population. The heaviest damage was along the Arthur Kill where the marina recreation pier was destroyed. According to the Mayor's report, the approximately 25 people who needed shelter were back in their homes.

Other towns in the Union County had it worse, some, like Union, suffering total black outs for longer periods of time. The City of Linden had homes with structural damage which displaced 25 families.

Rebuilding homes and businesses will be a long arduous task for the victims. For some it will be impossible. The loss of income for companies and individuals during the month-long saga is irretrievable. The collateral effects cannot be calculated.

First responders, utility workers and maintenance crews worked diligently to bring order to the chaos. Many earned high praise for their tireless efforts and performing above and beyond normal duties. Work crews were sent from across the country to assist in getting power restored and trees and debris removed. These repairs addressed only the physical part of the damage. There was an entire emotional aspect of loss that needed equal attention and that relief came from neighbors, local businesses and community service organizations. There was no shortage of generosity shown towards the victims. Some support was financial and some came in the form of friendship.

St. Joseph's Social Service Center located on Division Street in Elizabeth helps the homeless and materially poor. Each month the center distributes 500 bags of food to needy families along with serving daily meals in their soup kitchen. On weekends hot meals are distributed to over 200 people. They also provide clothing and household items.

Super Storm Sandy devastated lives. It showed no discretion in choosing victims. It turns out that natural disasters are regressive. Those with property to lose are considered big losers but those who have little have little to lose but can easily lose everything. Community service organizations must stretch their resources to accommodate the victims of the tragedy along with their regular recipients. Help came in many forms, big and small. The Red Cross, for instance, delivered food and blankets to 600 seniors and homeless residents of Elizabeth, NJ, victims of Hurricane Sandy, while the students of Our lady of Guadalupe Academy (OLGA) in Elizabeth donated fifteen food baskets to St. Joseph's for Thanksgiving.

The Students at OLGA have a club called "Early Act" which performs community service. It is sponsored by the Elizabeth Rotary Club. The storm hit just prior to Thanksgiving and disrupted many plans for families to celebrate. The worst hit had no food and were displaced from their homes. Thousands were without electricity or heat. The students stepped up and did what they can to help. They solicited donations for food and The Rotary Club Donated turkeys. The students sorted and arranged the bounty into family size dinners for Thanksgiving. 🐔

(above) An Elizabeth employee removes debris from the waterfront pier totally destroyed by Super Storm Sandy.

(left, l-r) The Earlyact Club of Our Lady of Guadalupe academy had a Thanksgiving food drive and donated Thanksgiving Dinners to St. Joseph's Social Service Center. Patricia Nicodemus, Faculty Advisor, Club officers Maria Mesa, Johnny Tavarez, Mauryne Audige, Hilda Fernandez, Anthony Pineros, Kernel Fenelus, Principal Deacon Joseph Caporaso. The Earlyact Club is a community service club for grade school students sponsored by the Elizabeth Rotary Club.

Around About Peterstown is published by Joe Renna. Twelve thousand newspapers are printed and distributed bi-monthly, free throughout the County of Union and parts unknown and by subscription across the country.

Although great care has been taken to ensure the information contained within is accurate, *Around About Peterstown* assumes no liability for errors or omissions.

Around About Peterstown welcomes the comments and concerns of its readers put into writing and sent to:

AROUND ABOUT PETERSTOWN

202 Walnut Avenue
Cranford, NJ 07016
(908) 447-1295
Fax: (908) 709-9209

E-mail: joerenna@joerenna.com

JOE RENNA
Publisher / Editor

TINA RENNA
Editor/Advertising Sales

SONS OF PETERSTOWN SPORTS CLUB

JOHN SACCO
President

JIM PALERMO
Vice President

LOUIS LaBRUTTO
Secretary

JACK LaBRUTTO
Treasurer

SAL PICCARELLA
Sergeant-at-Arms

President's Message

I'd like to thank everyone who came by for my 65th anniversary in business. My family really enjoyed seeing every one.

The Storm affected a lot of people I know and I must count my blessings that we didn't get hit too hard. A few days without electric was all we had. I lost a few items but sent most of my inventory elsewhere.

It will take a while for things to get back to normal for some folks. Some businesses who had to close for a few weeks may not be able to rebound. I think of service employees who live month to month relying on tips and busy restaurants.

I'm telling everyone to over tip in the wake of the storm and help get these folks back on track. Every little act of kindness goes a long way. People who were never in the position of needing help before are finding out what it is like.

If anything positive came from this storm it is that people found a place in their heart to help others. If we can just keep that going.

God bless,

John S. Sacco
John Sacco, President
Sons of Peterstown Sports Club

PRESS RELEASES

Press Releases that benefit the community of Peterstown are offered free of charge. Every effort will be made to accommodate appropriate articles when time and space allows. Send any info in early.

ADVERTISERS: CALL TINA RENNA
908-709-0530

www.
Joe Renna
com

Renna
media
.com

www.PeterstownNJ.com

**Letters
to the
Editor**

LETTER POLICY

Around About Peterstown welcomes Letters to the Editor at our postal, fax or e-mail addresses.

Letters must include sender's name, address and phone number (only name and town will be printed).

Letters should be typed. Letters appear as space permits. We reserve the right not to print a letter without notifying sender.

*Merry Christmas
and a have a
Prosperous New Year*

Thanks to all our advertisers and readers.

Joe & Tina Renna

Hi Joe,

Glad to see your paper finally bringing in the Puerto Rican side of Peterstown in the October 2012 issue of the newspaper. Ha, ha.

John Urrutia was my mother's cousin. My mother's maiden name by adoption (long story) was Minet. However, she was one of the Pelliccia's that John refers to in his articles. John's book is the history of the Corsican to Puertorican side of our family and their journey from northern Italy to Corsica to Puerto Rico. I always wondered why we did a lot of our shopping in the Burg during the holidays...Sareceno's Bakery and a deli right down the street where my grandpa would buy those little hard salamis.

Also, thanks for the tribute to Santo's dad, Joe Barraco.

Leon Alirangues
North Plainfield, NJ

Dear Tina and Joe,

As long time subscribers to your Peterstown Paper, we've enjoyed reading every issue. What a pleasure it is to read about the families that make Peterstown such a gem of an area that contributed so much cultural value to the City of Elizabeth and surrounding Union County. We particularly want to "Thank You" for highlighting our 65th Wedding Anniversary.

i.e. Val & Agnes Imbriaco, in the Oct./Nov. edition of your paper. The article and pictures were wonderful and very much appreciated.

Good Health to you, Tina and family.

Best Regards,
Val & Agnes Imbriaco
Linden, N.J.

Just a Note:

Love the Newspaper. I am from the Carlino family that sold fruit in the market. I am also related to Phil Renna of Linden. He has a son and daughter, Sal and Frannie. My dad was Emanuel, my mom was Julia, from Westfield. I have a sister, Virginia, age 61 and a brother Manny age 48. I am 65. We lived at 614 First Avenue. down the block from Corsentino's and the Colicchio bar.

Margherita Swick
Scotch Plains, NJ

ROBINS NEST HOSTS DINNER FOR STORM VICTIMS

On November 19th, the Monday before Thanksgiving, Robins Nest Rhythm and Blues located at 3103 Tremley Point, Linden, hosted a Thanksgiving dinner for their neighbors in Tremley Point who were affected by Super Storm Sandy. Live entertainment was provided by the group T-Ray and giveaways were provided by generous donations.

Approximately 25 homes were totally destroyed or seriously damaged. The event was organized by employee Marie Pizzi, who also lives in Tremley Point.

Robin's Nest Owner Robin Bacote would like to thank the following for their generous support which helped make this benefit a success: Linden Fire Department Local 34, Linden Fire Department Local 234, Eddie Kushner, Karmyda, Clark Family, Mikey Jones, Stevo, Bill Cameron, J. Tomaselli, Karen Reilly, Life in Linden, Sharon Silverstein, Wrap in Love, Krup's Landscaping, Apple Bees of Linden, Smokehouse of Linden, Starbucks of Linden, RC Jewelers, Joe's Barber Shop and Control Associates. 🐶

(above) Music was provided by the group T-Ray.

(above) Robin Bacote and Marie Pizzi.

(above) The dinner brought smiles to Tremley Point residents, some who lost their homes.

**SONS OF PETERSTOWN
SUPER BOWL
PARTY!**

SUNDAY, FEBRUARY 3, 2013

Doors open at 2:00 pm

St. Anthony's Cafeteria

(Corner of Third Ave. and Centre St.)

\$35.00 at door

HOT & COLD BUFFET - OPEN BAR - HALF TIME RAFFLE

Editor's Opinion

everybody has one - this is mine - by Joe Renna

I saw so much outpouring of good will in the wake of super storm Sandy it gave me such joy in my heart, but all that good feeling was overshadowed by the scoundrels working for the County of Union. While victims of the storm in the county were struggling to get back some basic necessities and keep their businesses running, some highly employees of the county took generators home for personal use.

I've witnessed so many people stepping up, giving generously of their time, money and service to help total strangers find some sort of normalcy. I must say it restored my faith that the nature of man is good. But of course evil must rear its head whenever there is opportunity.

It was revealed that employees of the county took home generators for their personal use. It only came to light because of a few open government advocates who keep a watchful eye on Union County government. My wife Tina reported on tips she received and followed up by placing an Open Public Records Act request and found that the county had purchased tens of thousands of dollars' worth of generators using Federal Hurricane Sandy Relief Funds. She questioned the freeholders about the generators but received no explanation. The case, we are told, is now under investigation by the County Prosecutor Theodore Romankow, so the officials are not allowed comment.

The saga is on-going and being reported on the Union County Watchdog Association (UCWA) blog www.countywatchers.com. This latest misuse of public funds is not surprising to the UCWA because they have reported similar activity in the past. Presently Freeholder Scanlon's son is under investigation for allegedly taking county chainsaws while he was an employee. That investigation was opened on or around January 30, 2012 and no end is in sight. Last year the Prosecutor investigated missing cash from the 2010 Musicfest run by the county. The former county manager, George Devanney, Senator Ray Lesniak's nephew, resigned shortly afterward, but no one was held accountable and the Prosecutor stopped short of filing criminal charges.

The theft of the generators rises to a new level of corruption because it had a direct effect on people who were suffering. Thousands of county residents were without power for weeks. Those generators could have been used to power shelters. Neighborhood stores and restaurants had to throw away food because of lack of refrigeration. Strategically placed generators could have given entire communities much needed access to food. Service stations had gas could not pump it because of lack of electricity. These generators could have powered those pumps and saved people the need to stand in line for hours waiting for gas.

Seniors who were trapped in their homes and children who were without nutrition were the hardest hit by the storm and were victimized a second time by their own government.

If the UCWA, which is manned by volunteer citizen

activists, had not reported this no one would be the wiser. Other media still have not questioned the county. There was a county generated press release submitted to the Star-Ledger feigning concern by the freeholders but it wasn't followed-up with any investigative reporting.

The Freeholder board is controlled by the Union County Democratic Committee and self-proclaimed power broker Senator Lesniak. Most of the employees who are politically or personally connected to the machine earn six figure salaries.

These employees can afford their own generators but have assumed a position of privilege.

Consequences to their actions are not even considered, as they don't expect there to be consequences.

Employees took home generators in other counties and it was dealt with swiftly. In Sussex County, an Undersheriff resigned after having been found to have taken a generator home and in Passaic County, the use of borough generators by North Haledon Mayor Randy George and police chief Robert Bracco caused the prosecutor to go before a Grand Jury to decide if criminal charges should be brought.

I have to wonder why there isn't more outrage for what the county does, from the people and from the town councils. The county spends half a billion dollars of our tax money a year, that's over one million dollars a day, and operates invisibly with no accountability or consequences. Unless people demand change the county will continue to drain us of our property taxes and give little in return. The UCWA has documented a history of the county for over six years now, misusing tax dollars for both personal and political gain.

This case is different because even though the citizen watchdogs expect that Prosecutor Romankow will once again turn a blind eye to his cronies, the use of federal funds may make this a case for the F.B.I. This may be hopeful, but even the feds don't have the resources to address the volume of corruption in New Jersey. Our politicians count on that.

The New Jersey State Attorney Generals office has been M.I.A. on public corruption, it's disappointing that this is under the leadership of the former corruption busting U.S. Attorney turned governor Chris Christie.

I encourage everyone to get involved in watching their government officials and hold them accountable. They do work for you. They are spending your money. Employees who are not part of the political machine should also be outraged. You are victims as well. Your jobs and work environment are made more difficult by corruption, although I understand your limits in being able to speak out, and you should do so carefully.

Our freedom of speech is our strongest weapon against government corruption. Everyone should write letters make phone calls and attend meetings and demand answers from public officials. And don't stop until you get them.

The **UCWA** acts as a vehicle for the public to, **hold elected officials accountable**. We strive to make county government more transparent by gaining access to public records and being a public **resource for information**.

The **UCWA** routinely requests public records pertaining to the expenditure of tax dollars by Union County government and the independent county authorities through the **Open Public Records Act** (OPRA) and posts them on our website for easy public access. These documents are not posted on the county's website.

UnionCountyWatchdog.org

Read our blog at

CountyWatchers.com

***“Information is the
currency of democracy.”***

-Thomas Jefferson

Not for Nothing But...

information is kryptonite

to corrupt politicians.

● ● ● ● ● ● ● ● ● ● ● ● ● ●

Visit PeterstownNJ.com

SUBSCRIPTIONS

Don't miss an issue! Have *Around About Peterstown* delivered to your home or office.

Fill out the form below and mail it
along with a check for \$15.00

for 1 year subscription (6 issues) payable to:
PETERSTOWN NEWSPAPER
202 Walnut Avenue, Cranford, NJ 07016

Name_____

Company_____

Address _____

Phone

Email: _____

ADVERTISERS' INDEX

If you like the paper, please thank an advertiser. The businesses that advertise in this paper make it possible to print. You can show your appreciation for their support by patronizing their business's. If they keep advertising, we will keep printing.

Advertising starts at \$60 for a business card size ad, up to \$600 for a full page. Anyone interested in placing an ad can contact Tina Renna at (908) 709-0530.

ADVERTISER	PAGE
AAA All Car Auto Salvage	14
Alligator Property Management	4
American Plumbing & Heating Supply	14
Bella Gina's Italian Deli & Restaurant	10
Best Dental Group	5
Blue Streak Motors	15
Bob & Richies Sunoco	14
Brice Medical Center.....	6
Cafe Gallo.....	8
Candelino Kitchens	14
Chiusano Plumbing.....	14
City Tavern Restaurant.....	8
Cleveland Auto & Tire.....	15
Colton's Pharmacy.....	12
Corsentino Home for Funerals	14
Dimensions Hair Salon	15
DiBella Financial Group	5
DiCosmo's Italian Deli & Catering	10
Dr. Nicholas Cicchetti, D.M.D.	5
Dr. Nicholas Palmieri, Chiropractic Sports Medicine	6
Dr. Frank Paternostro, D.M.D.	5
Dr. Richard A. Lewis, DMD.....	5
Drew Memorial Company	14
Elizabeth Auto Glass	14
Elizabeth Chiropractors.....	6
Elizabeth Hearing Aid Center.....	6
Elizabeth Yellow Cab	13
Galluzzo Construction.....	14
Goodman's Restaurant & Deli.....	11
Gourmet Deli.....	12
Hollywood Carpet.....	14
Ill Amici Ristorante	8
Il Gabbiano, An Italian Bistro	9
Jacobson's Distribution Co.....	7
Jersey Uniforms.....	15
John's Caffè.....	11
John E. Vitale, Esq.	7
Knights of Columbus Insurance	5
Lino Bedding & Furniture	4
Magic Fountain.....	12
Michelino's Pizzeria.....	8
Miracle Plaza	16
Parkview Restaurant	9
Petrucelli Funeral Home	14
Pinho's Bakery.....	10
Powerhouse Gym	13
Red Cadillac	9
Richard Lucas Chevrolet Subaru.....	15
Rinaldi's Italian Bistro	10
Robin's Nest Rythum & Blues Juke Joint	10
Rocco Auto Service.....	14
Sacco's Meat Market	10
Santillo's Brick Oven Pizza.....	12
Slices Pizzeria	12
Southern Smokehouse.....	11
Spirito's Restaurant.....	8
Tequila's Grill.....	10
Torna Di Sorento	11
Tropicana Diner.....	10
Union County Landscape & Garden Supply	4
Villani Bus Company.....	13
Weichert Realtors	13

*Advertising in
this newspaper*

Our readers make
the best cus-
tomers for your
business.

*Reserve space in the next issue.
Call Tina today at 908-418-5586
or email info@rennamedia.com*

EMERSON GOES FULL CIRCLE BACK TO ELIZ AVE

Emerson Amador and his family lived in one of two apartments above the satellite Post Office on Elizabeth Avenue, one door in from Reid Street. His father and mother, who were Cuban immigrants, purchased the building when they arrived in the United States in the 1950s. It was Emerson's childhood home and now he has returned and made it his Real Estate office.

Emerson has worked in Real Estate for 24 years for several agencies. Two years ago he decided to start his business, Alligator Property Management, a full service brokerage firm offering a wide range of services from selling your property, to managing properties, to short sales and rentals. He chose to move into his old homestead in a community he knows well and wants to be part of.

His office is just one block from his grammar school alma mater St. Anthony's, class of '79, now called Our Lady Of Guadalupe Academy. He has returned to the school to explore ways they he can help in making it thrive. Emerson has also joined the Elizabeth Avenue Partnership which manages the Special Improvement District. He volunteers as the organization's secretary. He is also a member of the Elizabeth Chamber of Commerce and Elizabeth Development Company.

Emerson's experience in business and his first hand knowledge of the city enables him to service his clients like no one else. The Elizabeth High School graduate says, "I feel at home working here." he means that literally because the apartment he grew up in has been converted into office space. He means it figuratively also because he is surrounded by friends and neighbors, some life-long and others new, but either way they feel like family.

For more information, call Alligator Property Management at 908-289-5108 or on the web at www.home4you2.com

(above) Alligator Property Management owner Emerson Amador located his business above the Post Office at 946 Elizabeth Avenue, a building that the Amador family owned for over 50 years and housed the Post Office for over 100 years.

ALLIGATOR PROPERTY MANAGEMENT LLC

EMERSON AMADOR
Broker / Owner REALTOR
Office: 908-289-5108
email: eamador@aol.com

Buying or Selling Real Estate?
Visit my website: www.home4you2.com
946 Elizabeth Avenue • Elizabeth NJ 07201

FULL SERVICE REAL ESTATE COMPANY
Brokerage • Rentals • Property Management • Foreclosures • Short Sales

FREE LOCAL DELIVERY

LINO BEDDING & FURNITURE

TOP NAME BRAND MATTRESSES

BEDROOMS • SECTIONALS • SOFABED • CHAISE
DINING SETS • FUTONS • OTTOMAN
RECLINER • LAMPS • END TABLES • BAR STOOLS

330 CHRISTINE ST, ELIZABETH, NJ 07202 (BETWEEN 3RD AVE & 4TH AVE)

908-469-5783

Union County 908-620-9200

LANDSCAPE & GARDEN SUPPLY

Come See Us This Season For...

- **Christmas Trees**
- **Wreaths**
- **Grave Blankets**
- **Holiday Arrangements & Centerpieces**
- **Cemetery Cones**
- **Gift Baskets**
- **Firewood**
- **Ice Melt & Calcium Chloride**

We're open 7-days a week until Christmas Day!

Happy Holidays

"Helping America Stay Green" **www.unioncountymulch.com**
1455 St. George Avenue • Roselle, NJ 07203
(Near Warinanco Park) **Fax: 908-620-9202**

ST. ANTHONY'S ALUM COME THROUGH AGAIN

The organizing committee of the St. Anthony's Alumni Memorial Fund, would like to express our sincere gratitude for the outpouring of love and support we received for our Second Annual Benefit Dinner Dance honoring Mayor J.Christian Bollwage on October 27th, 2012 at L'Affaire in Mountainside, NJ. Many thanks go out to all the alumni, family and friends who made this another memorable evening and for helping us to continue our goal of keeping Catholic education alive in the City of Elizabeth, and especially at St. Anthony's (Our Lady of Guadalupe Academy), the beautiful school and church which our Italian ancestors worked so hard to build.

The St. Anthony's Alumni Memorial Fund is proud to say that in the last two years we have raised and donated over \$25,000 to Our Lady of Guadalupe Academy for building updates, tuition and the general education fund of the school. With the help of our faithful and dedicated alumni and friends we hope to keep this tradition going in the years ahead. May St. Anthony, Our Lady of Guadalupe, and the Good Lord above continue to guide us in the coming years.

Please check our website www.stanthonyfund.org for future news and events. 📧

*A special thanks goes to
the organizing committee.....Class of 1970
Vicky Carta Miller • Sue Guida Jackson
Jackie Salemi • Joanne Pareso Megill
Giuseppe 'Joe' Tedde • Anthony Bartone
Ray Masters • Pat Mele
and many more
Have a wonderful Holiday Season!
Please use this email
staclass1970@gmail.com
for any questions or comments. Thank you.*

(above, l-r) Vicky Carta Miller (SAS ') presents Deacon Joe Caporaso (SAS '63) with a check for \$10,000 under the watchful eye of St. Don Bosco.

(right, l-r) Carmen (Batone) Rooney (SAS '63), who co-directs the Nutcracker with Natalie Rakowsky reviews the script with Michaela Firetto who plays the Sugar Plum Fairy and her brother Carmelo who plays Fritz.

OLGA TO PRESENT "THE NUTCRACKER" DEC 19

Our Lady of Guadalupe continues on their road to excellence. Christmas stars will be shining brightly at the school this holiday season.

Students will be participating in a Christmas Gala showcasing their talents. The program will include students in the Kindergarten and Pre-Kindergarten

giving their rendition of "The Night Before Christmas".

The Choir and first and second grades will perform holiday favorites, and "The Nutcracker" will be presented by the third thru eight grade students.

The students' and teachers' dedication to OLGA shines in all aspects of the school. 📧

*The Program is opened to the public.
It will be presented on*

*Wednesday, December 19, 2012 at 10 AM and 1 PM.
Merry Christmas and Happy New Year from all at OLGA.*

DiBella Financial Group

- Tax preparation • Mortgages • Annuities
- Financial Planning

(908) 686-7370

Notary Public • Life/Auto/Home Insurance
Anthony DiBella • Mario DiBella • Joseph DiBella
Thomas DiBella • Frank Locorriere
515 Springfield Road • Kenilworth, NJ 07033

NO APPLICATION FEE!
on your mortgage loans when you mention this ad.

DR. FRANK'S HOUSE OF SMILES

FRANK A. PATERNOSTRO, D.M.D.

Office Hours 230 West Jersey Street
By Appointment Suite 310, Elizabeth, NJ
908-353-2316

Nicolas W. Cicchetti, D.M.D.
Haleh Kossari, D.M.D.
Family Dentistry
Cosmetic & Implant Dentistry
18 East Westfield Ave.
Roselle Park, NJ 07204
(908) 245-9463
Fax: (908) 245-0969
cicchettidmd.dentistryonline.com

Best Dental Group

George Umansky, DDS Jessie H. Sioco, DDS

FAMILY DENTISTRY

Emergencies Seen Same day

- Extractions Root Canal Therapy (nerve treatment)
- Crowns & Bridges
- Full & Partial Denture
- Implant Dentistry & Restoration
- Most dentures Repaired the same day
- Cosmetic Bonding, Bleaching Laminates

908-355-8454

www.Bestdentalgroup.com

Mon.9-5 Thurs.....10-7
Tues.10-7 Fri.10-7
Wed.....9-3 Sat.....9-3

"Gentle Care"

State-of-the-Art Equipment

Steam Sterilization

MOST INSURANCES ACCEPTED

Senior Citizen Courtesy

Tagalog

Se Habla Espanol

419 Rahway Avenue
Elizabeth
(2 blocks from Elmora Ave. In-
tersection, next to Wendy's)

EXAM • F.M.S. \$150
X-RAYS
CLEANING
CONSULTATION
New Patients only
Special not valid with insurance.
Regular Price: \$300.
Must present this coupon.
Expiration 2/15/13

Knights of Columbus
INSURANCE
Making a difference for life.

No Higher Rated Insurer in the U.S.
A.M. Best A++ • S&P AA+

Contact: Rich Brennan
(908) 377-2807

E-Mail: Richard.Brennan@kofc.org

*Protecting Catholic Families
for over 130 Years.*

- Retirement Plan Annuities
- Guaranteed Principle
- & Guaranteed Interest
- Long Term Care
- Disability Income
- IRAs
- 401K Rollovers
- Roth IRAs
- Life Insurance

(right)
"South Street Slugger"
Tic Mollozzi.

Dear Joe,

In a recent letter to your paper a reader asked if you ever wrote about Dominick "Tic" Mollozzi who was an up and coming boxer from Peterstown in the late 1940's and early fifties. The reader claimed that "Tic" is now eighty eight years old and still punching. What great news to hear since "Tic" was one of my favorite fighters of that time. I had the privilege to see him box often, at Elizabeth Armory and Twin City Bowl fighting on Promotor George Kobb's boxing cards. When fans knew Tic was on the card they knew they were in for a treat for all his fights were jammed full of action. Here is my thumbnail sketch of Dominick "Tic" Mollozzi.

Bob Fernandez

TIC MOLLOZZI - A PETERSTOWN FAVORITE

Submitted by Bob Fernandez, Sr., Boxing Historian

Dominic "Tic" Mollozzi was a 135lb. fighting fury. Known as the "South Street Slugger" he had a host of loyal fans. He belonged to the Angelo Pucci stable of fighters whose top draw was Tippy Larkin Jr. Welterweight Champion of the World. Frankie Duane also graced that stable along with Tic and Tommy Kaczmarek, another Elizabeth fighter. Duane was a top welterweight and a Peterstown favorite.

Kaczmarek and Mollozzi were real boxing buddies doing their roadwork together at Warenaco Park and sparring at Kirk Center.

Kaczmarek was a good boxer known for his durability, he was never stopped in his entire amateur and pro careers, and if anyone could testify about how tough Mollozzi was it was Tom who boxed countless rounds with "Tic" at Kirk Center. I sat in on some of their "workouts" which were all out wars. Tommy a long time friend of mine claimed boxing Tic Mollozzi was like battling spring steel, he was relentless in his attack, always coming forward in an attempt to knock you out. Watching their work-outs was like watching two fighters trying to kill each other. Yet after their sparring they were great friends. Go figure.

After Kaczmarek's boxing career was over he became a very successful politician, at one time mayor of Clark, New Jersey. After politics he became Boxing's Premier judge of fights. Tom traveled all over the world giving seminars and teaching judges the finer art of scoring

fights. We can take Tommy's word "Tic" was tough. There was another popular fighter from the "Burg" whose name cannot be left out when writing about Mollozzi. It would be like leaving Mickey Ward out of a story on Arturo Gatti. Or a Rocky Graziano without Tony Zale.

Lenny LaBrutta known as the "Peterstown Little Wild Bull" was undefeated and "Tic's" bitter rival. Each fighter had a host of favorite supporters. Long on a collision course, they finally met at Twin City Bowl. I attended this torrid slam bang battle of the two unmovable objects locked in downright frightful combat.

It came to an end in the fourth round when the referee stopped the riotous brawl when LaBrutta was badly cut over the eye giving Mollozzi a 4th round TKO win. The fight was so close and had the fighters rabid fans so worked up that many fist fights erupted at ringside,. It was LaBrutta's first loss and a rematch was demanded.

Charley Fusari, New Jersey's "Golden Boy" was upset and lost a decision to the New England Champion Johnny Cesario at Newark Armory. Jersey fans were in a revenge mode and wanted our next best welterweight Tippy Larkin to even the score. The match was made but Larkin fell ill. Angelo Pucci would use his very talented Frankie Duane to sub for Larkin and save the match from cancellation. He also made sure that Tic Mollozzi also a member of his stable was matched for the second LaBrutta fight.

Angelo proposed an all out "Peterstown Boxing Night" to be held at a larger facility then Twin City Bowl or the Elizabeth Armory.

Frankie Duane would be making his "coming out party" his first big time fight after serving four years in the Navy. Peterstown fans would flock to see it happen. But the huge bonus given to the fans would be the eight round semi final match which they had been waiting for. "The South Street Slugger" vs "The Peterstown Little Wild Bull" LaBrutta vs. Mollozzi #2. Truly a Peterstown Boxing bonanza at Newark Armory.

On November 20, 1947 Frankie Duane fans saw their man lose on an eye injury. It was a case of too much too late for Frankie, he wasn't the same fighter he was before the war and his Navy hitch. Cesario won by TKO. Tic and Lenny repeated their first fight thrills in a rousing eight round slug-fest. But this time LaBrutta walked off with a razor thin victory. All three fighters brought pride to Peterstown on their valiant showings. Those two fights Lenny and Tic had were the high points of their careers. They never fought a third time. LaBrutta retired with health problems. I have never recalled before or since when convoys of cars from Peterstown loaded with fans ever set out on fight night to attend their heroes fights.

Only these three beloved fighters could accomplish it. Frankie Duane, Lenny LaBrutta and Tic Mollozzi. They were appreciated by their loyal Peterstown fans for the never to be forgotten fistic thrills they provided. 🥊

(above, l-r) Tic Mollozzi with his daughter Kathleen who now, along with her sister Susan, cares for her dad who is 88 years old. His wife, Kathleen (Bradley), also from Elizabeth, passed away in 1991.

DR. NICHOLAS F. PALMIERI
Chiropractic Physician
Chiropractic Care • Sports Medicine Services
(908) 925-0030

DR. DEBRA REICH-SOBEL
Family Practice • New Patients Welcome!
908-486-1444
1711 North Wood Avenue,
Linden, NJ 07036

**Brice
Medical
Center**

- Primary Care
- Urgent Care
- Woman's Health Care
- Healthy Weight Loss Program (MEDICATION)
- Low Cost Immigration Exam (I- 693 Form)

*Evening and Saturday hours.
Walk-ins and appointments are welcome.
Accepting most insurances!*

908-355-0664
www.bricemedicalcenter.com
300 Washington Aveue • Elizabeth, NJ 07202

**ELIZABETH CHIROPRACTIC
& REHABILITATION, P.A.**

Sokratis G. Dragonas, D.C.
Ernesto J. Marticorena, D.C.

Tel: (908) 355-3358

Fax: (908) 355-6614

560 Newark Ave., Elizabeth, NJ 07208

Elizabeth Hearing Aid Center invites you and a guest for a Special Hearing Workshop

Introducing Oticon's Intiga – the new super tiny, ultra sleek, high-performance hearing device. It's time to break through to a new you... with Intiga.

Nationally Known Hearing Aid Expert -

Ed Regan

will be available for our special event – AT NO CHARGE!

3 DAYS ONLY

JANUARY 7

JANUARY 8

JANUARY 9

MONDAY

TUESDAY

WEDNESDAY

Call to Schedule a FREE Hearing Evaluation & Consultation

Call 908 - 354 - 6868 Today!

DURING THIS SPECIAL EVENT, YOU WILL RECEIVE:

- FREE AUDIOMETRIC EVALUATIONS
- FREE OTOSCOPE EXAMINATION. IT MAY JUST BE WHAT!
- FREE DEMONSTRATION OF A PAIR OF INTIGA DIGITAL HEARING DEVICES
- 0% FINANCING AVAILABLE – LOW MONTHLY PAYMENTS

ELIZABETH Hearing Aid Center
A Division of Total Hearing Care

**1207 E. Grand Street
Elizabeth, NJ 07201**

Find us on: njhearingaids.com

Michael H. Ginsberg, JCA, NJ Hearing Aid Dispenser Lic. #86

Elizabeth M. Cook, M.A., FAAA, Chief Audiologist
NJ Hearing Aid Supervising Dispensing Lic. #687

* Offer may not be combined. Service fees may apply. No other offers or discounts apply. Discount does not apply to prior sales or any other benefits. Offer ends 1/9/15.

JEFFERSON AND BATTIN
CLASSES OF 1955
GET TOGETHER

Submitted by Ron Jacobson

The Jefferson and Battin High School classes of 1955 held a bi-annual get-together on Sunday October 7, 2012. Thirty one alumni attended. Many stories were swapped, memories revisited, and deceased friends remembered. A good time was had by all.

The classmates were joined by fifteen spouses, friends and significant others who were also having fun and taking pictures. Though the stories shared by classmates were true, thier guests found them a little hard to believe. A 60 year reunion in 2015 was discussed.

(right, l-r) Alice Schnarr Sporer, Cannella Spino Helminski, Alberta Ferko Simone, Jean Neri Maisano, Anne Mazza Mirlocca, Rose Marie Severini Moretti.

(above, l-r) Dick French, Lee Spechts, Richard Jones, John Neidenbach, Jerry Steinberg, Lou Costanza, Frank Kemper, Tony Orlando, Art Rennings, Bob Kluge, John Trabachino, Ron Jacobson, Joe Siegel, George Dubroski, Mike DiCarlo, Ed Goldberg, Gerald Highsmith, John Ucci, Mike Weiner, Bob Fyne, Bruce Shapiro, Bob Frazier, Jim Hynes, Jacob Stockl, Jim Green.

SAVE MORE
WITH ONLY
3 1/2%
SALES TAX

CELEBRATING OUR 63RD YEAR

JACOBSON'S

DISTRIBUTING COMPANY

**BIG SAVINGS
IN OUR
BEDDING
DEPARTMENT**

*An Elizabeth
Tradition
since 1949*

725 Rahway Ave - Elizabeth - 354-8533
Open Mon. & Thurs. 10 am 'Til 8 pm; Tues., Wed. & Fri. 10 am 'Til 6pm;
Open Saturday 10 am 'Til 5 pm; closed Sunday's

We Accept: **CASH**

and Personal Checks

APPLIANCES • BEDDING • ELECTRONICS • AUDIO & VISUAL

Not responsible for typographical errors. Bring us your best deal from any authorized dealer and we will gladly beat their offer on any item we carry.

**A PRESENT TO ALL
OUR CUSTOMERS**

Season's Greeting from all of us at Jacobson's

\$25 OFF

**GOOD FOR ALL SALE AND
REGULAR PRICED MERCHANDISE
FREE DELIVERY**

ONE PER CUSTOMER. CAN NOT BE COMBINED WITH ANY OTHER OFFER.
MAXIMUM SAVINGS IS \$100. MUST PRESENT THIS COUPON. OFFER EXPIRES 2/15/13

(above, l-r) The reunion committee:
Geri Schwartz, Lorraine Flammia, Kathy Dowzycki.

(above, l-r) Camille Sammartino, Joan Fedin,
Joan Hergert.

City Tavern and Restaurant

"A casual place with exquisite food."

The house of the Parrillada del Patrón and the Meat Entraña.

Open 7 days a week for lunch and dinner.

Weekdays: 11 am to 2 am, Weekends: 11 am to 3 am

(908) 353-7113

1109 Elizabeth Avenue • Elizabeth, NJ

PRIVATE PARTIES

Café Gallo Pizzeria & Restaurant

908-756-4745 www.cafegallos.com

1153 Inman Avenue • Edison, NJ 08820
(Plenty of Parking located in the North Side Plaza)

Authentic Italian Cuisine. Serving... Italian Specialties
including Fresh Seafood, Steaks, Pastas, etc.
Specializing In Family Style Portions

Open Christmas Eve til 8 pm

Open New Year's Eve til 7 pm

Reserve Your Holiday Parties Now!

On & off Premise Catering...

Customized to fit your personal needs.

Party Room available up to 70 people!

Reserve NOW for New Year's Eve!

OPEN 7 DAYS - Mon. - Thurs. 11:30 am to 10 pm
Fri. Sat. 11:30 am - 11 pm Sun. 12 noon - 9 pm

WE DELIVER
Min. \$10

Corporate accounts welcome.

B.Y.O.B.

BATTIN HIGH SCHOOL - CLASS OF 1960 - 70TH BIRTHDAY BASH

On October 6, 2012, forty five members of Battin High School "Class of 1960" had a "Birthday Bash" to celebrate their collective 70th birthdays. The party was held at Luciano's Italian Ristorante, in Rahway. They enjoyed a bountiful buffet luncheon, danced to the music of the 50's and 60's and sang Karaoke to songs of their high school days. Each classmate received a canvas tote bag decorated with a B.H.S. Birthday Bash 2012 logo.

(above, l-r) Lynda Solomon, Carole Goldblatt,
Virginia Franz, Sybil Isaacs.

(above, l-r) Joan Thorpe, Margaret Mariano,
Carmelina Davenia.

Inside the bag was a homemade CD of 20 songs that were popular during their high school days. Everyone had a great time. The only complaints were that it ended too soon. A lot of friendships were renewed and information exchanged to 'keep in touch'.

If you have not been contacted by the Class of 1960, please e-mail sixtybattingrad@aol.com and we will put you on the list.

(above, l-r) Barbara Kocot, Mary Jane Krok,
Karolyn Lenard, Diane Dysko, Christine Kutschman.

(above, l-r) Joan Hergert and Lucille Disano.

Amici Ristorante

Italian Continental Cuisine

Wonderful Food With A Great Atmosphere

Family Owned & Operated

New Year's Eve

\$90 per person • 8 pm - 2 am
Old World Italian Style Buffet
Champaign Toast at Midnight
Live DJ • Open Bar throughout the night.
Advanced reservations required.

Rooms to Accommodate Guests
Ranging from 25 to 200.

Open 7 Days a Week

Gift Certificates Available • Major Credit Cards Accepted

1700 West Elizabeth Ave. • Linden • (908) 862-0020

www.amiciristorante.com

Spirito's

908-351-5414

714 Third Avenue, Elizabeth NJ

Closed Mondays

4th Generation • Since 1932
Serving Italian meals for over sixty years.

Quality Ingredients Mixed With Outstanding Service.

Locations:

Elizabeth

169 Washington Avenue
908-355-8393

Linden

1600 E. St. Georges Avenue
908-925-7020

Rahway

79 E. Milton Avenue
732-396-9229

Hot and Cold Heroes
Pasta Salad
Seafood, Dinners

Pizza:

- Personal
- Traditional
- Deep Dish
- Sicilian

Delivery all day...Everyday!

We accept all major credit cards.

Catering:

- Office
- Conferences
- Private
- Business
- All Occasions
- School Lunch Programs
- Box Lunches

(Off Premises only)

Now, order on line!

- Download Coupons
- \$5 OFF your first on-line order

michelinos-pizza.com

BATTIN HIGH SCHOOL - CLASS OF 1960
70TH BIRTHDAY BASH - OCTOBER 6, 2012

(above, front row, l-r) Joan Thorpe, Virginia Franz, Carmelina Davenia, Claudette Martinelli, Beth Sternlicht, Ellen Platt, Mary Ann Irwin, Mary Diamante, Geri Schwartz, Camille Sammartino, Marilyn Gagliano, (second row, l-r) Carol Piserchia, Carolyn Lenard, Christine Kutschman, Janet Hayes, Brenda York, Sybil Isaacs, Lynda Solomon, Carole Goldblatt, Judy Enright, Antoinette Sterphone, Joan Kachur, (third row, l-r) Barbara Kocot, Mary Ann Farbaniec, Mary Jane Krok, Sharon Elbert, Juanita Bryant, Joan Hergert, Paulette Hojnoski, Marleen DeFranco, Lucille Disano. (fourth row, l-r) Margery Gale, Susan Silverman, Diane Dysko, Joan Fedin, Barbara Jacek, Merle Lear, Kathy Dowzycki, Ida Jane Freedman, Lorraine Flammia, Margaret Mariano, Joan Stacy, Rose Ann Balboa, Gertrude Cicchitto.

Parkview

Tavern & Restaurant

ITALIAN & SPANISH CUISINE

908.486.6110

LUNCH & DINNER • LUNCH SPECIALS AND HAPPY HOUR

Open 7 days – Outdoor dining on patio

Mondays & Tuesdays 9 pm – midnight ½ off
all appetizers, margaritas, & sangria

2048 E. Saint Georges Avenue • Linden, NJ 07036
Fax: 908.486.6112

Catering Available For Any Occasion
Private room with a view!

BOOK YOUR HOLIDAY PARTIES NOW!

THE RED CADILLAC

TACOS - TEQUILA

★★★★

AS SEEN IN THE NEW YORK TIMES!

Your favorite Mexican Joint, driven by your favorite Restaurateur, Joe Montes. Whether your looking for Killer Mexican Street Cuisine or a Hip City Lounge to park for awhile with a Cadillac Margarita or a Lobster Tail Fajita.

Follow us on

Hours of operation: Happy hour 3-6
Wed, Thu & Sat: 1pm-2am, Fri 11:30am-2am, Sun 1pm-9pm

2258 Morris Avenue
Union New Jersey 07083
908-349-8411
www.TheRedCadillacNJ.com

Il Gabbiano

An Italian Bistro

Open Christmas Eve & New Year's Eve
Call for reservations.

Parties & Catering Available

BYOB

(908) 497-1990

10 South Avenue
Cranford, NJ 07016
CranfordBistro.com

(above, l-r) Doreen and John Sacco

J. SACCO AND SON MEAT MARKET CELEBRATING 65 YEARS IN BUSINESS

(above, r-l) J. Sacco & Son

A steady stream of family, friends, neighbors and customers dropped by Sacco's throughout the day on Friday, October 26, 2012 to congratulate the family for reaching 65 years in business. John cooked up some of his specialties and everyone enjoyed homemade deserts and each other's company. 🍰

(above, l-r) Sacco Brothers Frank, John and Joe.

BELLA GINA'S ITALIAN DELI

Where you are treated like family

Gina And Anthony Garofalo

Catering • Café

908-925-6868

Fax 908-925-5736

BLOCKBUSTER PLAZA

1025 W. St. Georges Ave. • Linden, NJ

TEQUILA'S GRILL

Mediterranean & Mexican Cuisine
Check website for special menus:
www.tequilasgrill.org
Catering for all occasions
908.965.1002
Private parking available Fax: 908-965-1003
Check website for special menu: www.tequilasgrill.org
824 Pearl Street • Elizabeth, NJ 07208

Pinho's Bakery

1027 Chestnut Street • Roselle, NJ
908-245-4388

Tuesday - Saturday 5am - 7pm
Sunday 5am - 6pm

 ROBIN'S NEST
Rhythm & Blues
(908) 275-3043
3103 Tremley Point Rd
Linden NJ 07036
NJ's Only
Blues Juke Joint
Open: Tues. - Fri. 11 am / Sat. & Sun. 5 pm
robinsnestrhythmandblues.com
Serving lunch and Dinner Specials
Come celebrate the Holidays at the Robin's Nest.
Specials Shows: SHOWS 6 NIGHTS A WEEK
DEC. 14: Gina Sicilia
DEC 15: Michael Hill Featuring Regina B.
DEC 18: Speed Dating for the Holiday's Start Time 7 pm
DEC 21: Dave Stryker Jazz Christmas Show
DEC 22: Slippery Chickens and Tiger Man Blues
NEW YEARS EVE CELEBRATE WITH JOE TAINO BAND
PARTY FAVOR, FOOD, DESERTS AND MORE
Call for Reservations and info on Special Shows.
"A Slice of Mississippi, in the Heart of NJ"
Ya never know who's gonna show.

J. Sacco & Sons Meat Market
Quality Meats • Wholesale • Retail Family owned & operated since 1947.

- Specializing in 100% Pure Pork Italian Sausage
Made fresh every day!
(Special orders accepted)
- Pork Roast
- Beef Roast
- Fresh Rabbits
- Veal Cutlets
- Imported Pecorino Romano Cheese
Grated on Premises

Phone or Fax in your order!
908-355-5469 Fax 908-355-0377

806 Third Avenue, Elizabeth, NJ
(Between St Anthony's Church & Spirito's Restaurant)

Hours
Mon - Sat: 5am - 5 pm
Copies of AROUND ABOUT PETERSTOWN Always Available

CATERING FOR ALL OCCASIONS
Full Hot/Cold Menu
Large or Small Parties

Rinaldi's Has Something For Everyone, Everyday!

SUNDAY & MONDAY 2 FOR 1 DINNER \$23.95 Includes 1 Appetizer for two, 2 Entrees & 1 Dessert for two!	SATURDAY LIVE ENTERTAINMENT!
TUESDAY UNLIMITED PASTA NIGHT \$12.95pp Includes House Salad & Bread!	LUNCH WEDNESDAY, THURSDAY, & FRIDAY 11:30 to 2:00 ANY HOAGIE, WRAP, OR PANINI WITH FRIES & SODA (OR) SOUP, SALAD BREAD & SODA \$7.95
WEDNESDAY CREATE YOUR OWN PASTA NIGHT \$13.95pp Choose your Sauces, Pasta & Ingredients!	"HOLIDAY FEAST SPECIAL" Outside Catering Trays ½ TRAY EACH OF: CHICKEN, PASTA & SALAD \$124.95
THURSDAY Prime Rib Night \$24.95 1lb Boneless Prime Rib	BOOK YOUR HOLIDAY PARTY NOW! On and off premises catering available we can Accommodate up to 90 Guest!
FRIDAY 24oz DELMONICO \$23.95 Includes Baked Potatoes & Vegetables	REGULAR MENU AVAILABLE EVERY NIGHT! (No coupons or vouchers can be used for specials)

Rinaldi's
Italian Bistro & Steak House
Traditional, Modern, & Fusion Dishes
24 N 20TH ST. Kenilworth N.J.
908-272-2180 / www.rinaldisbistro.com

OPEN 24 HOURS - 7 DAYS
Call Ahead for Curb Side Pick-Up and Don't Leave Your Car!

 Diner • Bakery

545 Morris Avenue Elizabeth, NJ
Tel: 908-351-7775 Fax: 908-351-1169

Visit Us on the Web At: www.tropicanadiner.com or Look for us on Facebook

Seasonal Gourmet Specials

- DAILY SPECIALS
- ETHNIC LATINO DISHES
- SEASONAL GOURMET BREAKFAST MENU

 Chipotle Chicken Sandwich

UNIVERSITY DINER IS NOW UNDER NEW OWNERSHIP!!!
Owners of Tropicana are now owners of University Diner, 580 North Avenue, Union, NJ.

10% OFF ENTIRE CHECK
With coupon. Expiration date 12/15/12.

DEELICIOUS DEELIGHTS MIXES IT WITH LOVE

Deelicious Deelights is a business made up of friendship, love, and fun. Denise Difederico and Lina Serafin make specialty cakes, cookie assortments, chocolate covered strawberries, pretzels, Oreos etc. They also make chocolate assortments for all occasions. They turned what they love to do into a business.

Denise and Lina always enjoyed baking and like working together. They started out baking for friends and relatives in the Peterstown section of Elizabeth, NJ. Word of mouth spread and demand was overwhelming.

They responded in a professional manner and are now able to manage the calls that come in and orders they generate from their facebook page.

Deelicious Deelights now caters parties from a dozen people at a house party to large wedding banquets.

Denise and Lina can be reached though Facebook and by email at Deelicious.Deelights@gmail.com or by phone by calling Denise Difederico at 973-732-8169 and Lina Serafin at 908-566-6917.

Recipes

*Submitted by Denise Difederico
and Lina Serafin of Deelicious Deelights*

Thumb Cookies

INGREDIENTS:

2 cups flour
2 sticks butter melted
1/4 cup confectioners sugar
1 tsp vanilla extract
1 cup finely chopped walnuts
Fruit preserve

PREPARATION:

1. Preheat oven at 325°
2. To form cookie dough, mix all ingredients together except walnuts and fruit preserve
3. Roll into small balls
4. Then roll the balls into the walnuts to coat them
5. Place on cookie sheet and make a thumb print in center of cookie fill with your choice of preserve
6. Bake about 15 minutes until golden.

• • • • •

Not for Nothing But...

is it O.K. for a vegan
to eat a cake that
looks like a cow?

• • • • •

Knots

INGREDIENTS:

9 eggs
1/2 pd. butter softened
1 cup sugar
1tbsp. vanilla extract
5 1/2 cups flour
9 tsp. baking powder
1/2 tsp salt

PREPARATION:

1. Preheat oven at 300°
2. Mix all ingredients together to form a dough
3. Roll out and cut into pieces that can be tied into knots
4. Put knots on cookie sheet and bake for about 20-25 minutes or until golden.

ICING:

1. Mix milk and confectioners sugar until you get a thick consistency
2. Add Anisette as an option to add flavor
3. Ice cookies and top with sprinkles.

(left) Lina Serafin displays a custom "Cow" cake made to commemorate the 65th Anniversary celebration of J. Sacco and Sons Meat market.

Owned and operated by the Savarese family since 1987

(908) 351-4060
Ample Parking

TORNA A. SORRENTO
RISTORANTE

Cocktails - Lunch - Dinner

54 Westfield Ave. • Elizabeth, NJ 07208

EST. 1943
RESTAURANT & DELI

Who can forget Goodman's Deli located on Elmora Avenue in Elizabeth?

For over 50 years the local community enjoyed delicious food at Goodman's. People still stop by our former Elizabeth location to ask where we have gone.

But look no further...

And come visit Goodman's Deli in Berkeley Heights, NJ, where we have maintained the same high-quality foods and recipes that you loved at the Elizabeth location.

Dine in, Take out, Delivery and Catering:

- Hot pastrami, corned beef, beef brisket
- Fresh roast beef, turkey, wraps, burgers
- Famous chopped liver, potato pancakes, knishes
- Matzo Ball Soup and other homemade soups daily
- Breakfast served all day
- Dairy platters, lox and bagel platters, shiva platters

Not Kosher

Tues-Sat. 8am-8pm
Sun & Mon 8am-3pm

400 Springfield Avenue • Berkeley Heights, NJ • phone: 908.898.0900
www.goodmansdeli.net

574 Second Ave. • Elizabeth, NJ

John's Caffé

Pizza & Caterers

Eat-In • Take-Out • Delivery

908.354.5260

Fax: 908.354.0085

www.johnscaffee.com

Please Call Ahead For Prompt Delivery & Pick-Up All Day Delivery To Elizabeth And Surrounding Areas - Minimum \$10.00

School & Corporate Accounts Welcome

Family Owned & Operated For Over 40 Years Serving The Neighborhood of Peterstown

Catering For All Occasions

Ask us for a catering menu

The Best Paninis in Town!

Mon - Thur: 9:30 am - 9:00 pm
Fri: 9:30 am - 10:00 pm
Sat: 10:30 am - 10:00 pm
Sunday Closed

Find us on Facebook @Johnscaffee

SE HABLE ESPANOL

SOUTHERN SMOKEHOUSE

Showcasing authentic Southern barbeque cuisine featuring live-action cooking stations with steaks grilled to order, roast carved daily, brick oven pizzeria, an Asian station, and an on-site bakers.

Over 100 selections of traditional and home style dishes including BBQ, grilled and fried chicken, ribs, cedar planked salmon, delicate collard greens, four cheese macaroni, plantains, hot wings, and seasonal vegetables, all served in an upscale buffet presentation.

AVIATION PLAZA SHOPPING CENTER
611 West Edgar Road (Rts 1&9) • Linden, NJ
(908) 862-1883 • www.smokehousebuffet.com

Sunday - Thursday 11 am - 9 pm • Friday - Saturday 11 am - 10 pm
Party rooms and off-site catering available.

COMING SOON

We are adding a Smoker to our Exhibition Kitchen where we will be smoking Ribs, Brisket, Chicken & Salmon

We are also adding a Rotisserie Oven where we will be cooking Lemon Pepper, BBQ, Garlic, Italian, Rosemary & Sticky Chickens They will be served on the buffet as well as individual portion. They will also be sold Family style with your choice of 2 sides.

BREAKFAST WITH SANTA

Come join us on Saturday, December 15, 2012 • 9 am till 11 am

Santa will arrive on the fire truck at 9 am sharp. Adult admission is \$6.00, Children 1 to 10 yrs. \$1.50 Includes a complete Breakfast We will also have a coloring contest and story time For the Adults we will have a raffle (proceeds donated Toys for Tots) We will also be collecting toys for the Toys For Tots program We ask that you bring your gifts unwrapped.

BUY 1 BUFFET DINNER GET 1 HALF PRICE

Valid Monday thru Thursday only. Can not be combine with any other discounts. Expires 2/15/13.

(above) This photo was my Grandfather's only unfinished painting. He never got to finish it. During the time he worked on this painting he fell and broke his hip. He never returned to his artwork after that.

(above) These three cartoon drawings he did after the war. There is a full collection of these. Some are pretty serious and others make me smile. I'm sure fellows who were there could appreciate them even more.

GALLERY OF ART BY SAL DECESARE

Captions by his granddaughter Heidi Caruso

(above) There is a note at the bottom of the pic that he did this one in 1945 . . . end of the war.

(right) Three sculptures of battles displayed under glass. The one in the forefront is of the Invasion of Normandy.

(left) This painting is an example of what he did for his church - First Baptist Church, Union, NJ. He gave this to them two years ago for Christmas. He was very proud of the work he did for his church and always poured his heart into it. He loved God and the church was his second family. He became affiliated with this church through his first wife, Martha.

Quote under my Grandfather's high school picture said:
"Give me a pen and paper to draw my cartoons and I'm happy".

(above) This is one of my favorites. He was in The Battle of the Bulge which to me makes it that much more special. When he would tell this story he would always stress to me how very cold it was. He would make a joke out of how he was shot at sometimes but never revealing to us any details. He would tell how he helped men that were shot. It really is hard for me to imagine what this experience must have been like.

The
- GOURMET DELI -

Open Daily From
Mon Thru Fri: 7 am to 6 pm
Sat: 7:30 am to 4:30 pm
Sun: 8 am to 1:30 pm

41 ALDEN ST. • CRANFORD, NJ 07016

(908) 272-3290
Fax (908) 272 5313

- Eat in / Take out -
- Hot & Cold Catering -
- Salad Bar -
- Daily Hot Specials -
- Sandwich Platters -

"A real brick oven produces a fabulous crust"

Santillo's
BRICK OVEN PIZZA

Since 1918
NOW OPEN
ON MONDAYS
& TUESDAYS

check us out at merchantcircle.com, keyword: Santillo's
908-354-1887
WE DELIVER

639 So. Broad St. • Elizabeth, NJ
Al & Lorraine Santillo, Proprietors

State-wide winner Inside Jersey Magazine, Aug. 2011
Critic's Choice: Best Pizza New Jersey Monthly, Aug. 2010/2011

MAGIC FOUNTAIN ICE CREAM & GRILL
Open year round serving breakfast, lunch and dinner
FREE DELIVERY
DAILY SPECIALS
CATERING AVAILABLE
300 Williamson Street
Elizabeth, NJ
(908) 351-3133
MAGICFOUNTAINGRILL.COM

**NOW FEATURING
A KIDS MENU**
SERVING
PIZZA, BURITOS,
ICE CREAM & MORE
Menu Now Available
in Español

Slice's
Pizza

Hot & Cold Subs & More
Try our **NEW** Kabobs and Salads!
908-662-3322
Lunch and Dinner
Eat in or Pick up
701 Elizabeth Ave.
Elizabeth, NJ 07201
Corner of Seventh Street
Open 6 Days A Week
Sun - Thurs: 11 am to 10 pm
Fri & Sat: 11 am to 11 pm
Closed Tuesdays

Formerly Elin's
Newly Remodeled!
Same owner for 32 years.

Se Habla Español
Parla Italiano
Fala-Se Portugues

(908) 353-6653
Fax: (908) 353-7340
Free Parking & Delivery

COLTON'S PHARMACY
Serving the Community for Over 100 Years

All Prescription Plans Gladly Accepted

Naren (Nick) Yasa - Pharmacist

851 Elizabeth Ave. (Corner Smith St) Elizabeth, NJ 07201-2755

SAL DECESARE DOCUMENTED WWII IN HUNDREDS OF ILLUSTRATIONS AND SCULPTURES

Salvatore DeCesare passed away on November 6, 2012. He will not only be remembered by those who had the good fortune to know him personally but by future generations of history and art lovers, for Sal left behind a collection of original art that he created throughout the 88 years he lived.

Sal showed talent at a very young age and honed his interest in art all through his school years. He received state-wide recognition for a pastel drawing of the Peterstown Market in a contest he entered as a student at Thomas Jefferson High School in Elizabeth, NJ. Peterstown is the Italian section of Elizabeth where Sal grew up, one of ten children.

Sal's father Michael DeCesare was born in 1879 and also came from a family of 10 children. His mother, Vincenza Capozzi came from Vallata, Italy. She was one of five siblings. Both parents came through Ellis Island, NY in the early 1900's.

Carmella's sponsor for her trip to America was Carmella Strazella, Michael's aunt. It was through her that she met Michael in 1909 and got married that same year in St. Michael's church in East Newark, NJ. They then settled in Elizabeth, NJ and raised a family of 10 children. Their children's names were, Lucy, Mary, Dominick, Joseph, Anthony, Rocco, Salvatore, Carmine, Anna and Vito. Michael was a mason and worked on the Hudson Tubes in NY and NJ and Carmella was a housewife.

Salvatore was drafted into WWII as an Army Field Medic. This didn't stop him from drawing. During his time in the war he continued to draw cartoons but his inspiration was his surroundings...the war. He asked an Elizabeth librarian to accept delivery of any cartoon drawings he sent home from Europe. She agreed and she collected them as she received them and returned them to him upon his return to Elizabeth when the war was over.

During the war Salvatore created an "Invasion Diary", a book of drawings that he produced by illustrating stories of men he cared for who were wounded. They would dictate what they saw, felt and went through and Sal would then put his pen (or chalk) to paper. After his drawing was complete he would ask if what he drew was an accurate depiction of what they saw and went through. After approval from the participant he would have the soldier sign the drawing.

Sal came home after the war but it never left his memory. He was a very proud man. He was a part of "The Greatest Generation" he knew it and was proud of it. He was proud to have served his country and to have been a person in the Army who cared for others as an Army Medic.

Upon returning from the war, Sal met his first wife Martha Cushing at a YWCA dance. They married but had no children. Martha passed away and it was a difficult time for Sal who had also lost his job.

A few years later Sal attended an art exhibit at the YWCA, the same place where he met Martha. This is where he met his second wife, Gertrude. They dated for about three years before he popped the question, over the phone. "Hey Trudy, how about you and I get married?" Though she was not impressed by his romantic style, she did accept.

He found peace of mind with Trudy and started assembling model ships, which he did with extreme care and patience. Sal would assemble and construct entire battle scenes from the war. He would reconstruct the battles complete with aircraft that he would hang from fishing line. The battles would then be mounted and put under glass. His basement was filled with these dioramas.

Sal DeCesare's true talent showed though his drawing. He continued to draw scenes of the war from memory, intent on being true to reality, adding to his already impressive collection. The art is a unique depiction of history and the war, full of feeling and emotion.

After Trudy passed in 1995, Sal focused some of his time on doing artwork for First Baptist Church in Union, NJ where he was a parishioner. He painted scenes of Christmas each holiday season for the church to display. The paintings spurred him to begin painting battle scenes of WWII, something new and exciting for him.

On July 7th 2011, Sal was diagnosed with stage 4 cancer of the lung, liver and spine. He didn't live out his life like a sick man. He insisted on living his life like any other man would. He got up out of bed every day, got dressed, fixed his own meals, shopped, painted, watched the news and movies and enjoyed his family. He did all this mostly on his own for 12 months. In August 2012, he broke his hip, had surgery and went to rehab. Afterwards he was unable to live on his own in his Linden home anymore and moved in with his granddaughter Heidi Caruso.

(above) Sal DeCesare proudly sports his Veterans hat.

(right) Sal serving as a Medic in WWII.

(above) Heidi Caruso stands between her grandparents Trudy and Sal DeCesare. Heidi was instrumental in sharing what she knew about her grandfather and how wonderful of a man he was. She has done a great service by preserving his memory and his art.

Heidi says the stress of Hurricane Sandy took its toll on her grandfather and he never recovered. The following is a beautiful tribute by Heidi speaking of her grandfather:

During my Grandfather's wake and funeral I hear many people tell me that he was a great man, a giving man, kind, loving of his family and friends, proud of his past and of himself. I now realize that during his last 16 months I learned so much more about him...about who he was. He was a soldier - until the very end. He did his best to LIVE every day that he was sick. He fought to live his life and die with dignity.

During the time when my Grandfather was sick everyone would tell me how lucky he was to have me. I always said, "NO, I'M lucky to have HIM". I believe that to the bottom of my heart. 🐾

Kathleen Gwaldis
25 Years of Experience

cell: **(908) 400-8409**

Elizabeth Real Estate Specialist
FREE MARKET ANALYSIS

 Realtor Associate - Weichert President's Club
185 Elm Street, Westfield NJ, 07090
Office: (908) 654-6560, x 162

Elizabeth Yellow Cab
24 Hours
7 Days a Week

- Door to Door Service
- Local and Long distance
- Transportation to Airports
- Commercial Centers, Night Clubs, Casinos, Etc.
- Clean Late Model Cars

Tels: (908) 354-4444 • (908) 354-0350

VILLANI BUS COMPANY

Dee Villani President

Buses for all occasions
ECONOMICAL • COMFORTABLE • SAFE

908-862-3333

811 E. Linden Ave. • Linden, NJ 07036
1920-2009 "Serving the Public for 90 Years"

**POWERHOUSE
FAMILY GYM FITNESS**

908-925-1499

Lindenni@powerhousegym.com

Linden's Premier Upscale Health Club

- 25,000 Square Foot State of the Art Facility
- Huge Cardio Deck
- Group Exercise Classes Including Zumba, Spinning, Step Classes, Kick Boxing, Yoga, and Pilates
- Largest Selection of Equipment in the Area
- Extravagant Locker Rooms
- Tons of Free Parking
- Juice Bar
- Pro Shop
- Child Care • And More!!!

201 South Park Avenue • Linden, NJ

GRAND OPENING SPECIAL
Join Now For Only
\$24⁹⁹ Per Month.
Expiration 1/31/13.

(above) Harriet and Blaise in 2001 when he was honored as "Man of the Year" by the Boys Town of Italy.

(above) On their wedding day September 11, 1954.

(above, l-r) Blaise with mom, sister and dad.

DEDICATED ELIZABETH CIVIL SERVANT BLAISE LAPOLLA PASSES AWAY AT 81

Mike Lapolla owned and operated Lapolla's Tavern since the 1920s, a bar on the corner of Third Avenue and John Street in the heart of Peterstown, an Italian neighborhood in Elizabeth, NJ. During the 1940's and 1950's, Lapolla's Bar was an integral part of life in Peterstown. Mike and his wife Angeline, nee Cirasa, lived upstairs in one of the four apartments over the tavern and raised their two children there, Rose born in 1928 and Blaise born three years later in 1931. The Lapolla family operated the business for over fifty years. Blaise ran the bar in the 1960's after his father died.

Blaise graduated from Elizabeth's Thomas Jefferson High School in 1947 and then attended the University of Detroit. After college he served in the United States Army. While stationed at Fort Dix in New Jersey he offered another soldier a ride home to Bayonne. It was then that he met the love of his life, Harriet McCurnin. They were married on September 11, 1954.

They lived in one of the apartments above the tavern and in 1956 started to grow their family with the birth of their son Michael. In 1958, just three months after the birth of their second son, Richmond, Blaise purchased a home on Loomis Street. The house was one of the newly built single family homes with front lawns and driveways, much different than the multi-unit buildings like the one in which he was raised.

Blaise and Harriet had another son, Blaise, in 1959. Their daughter Camille was born in 1961 and was followed by two more sons Charles born in 1964, and Thomas in 1966.

Blaise understood that he was blessed with opportunities that weren't readily available to his father, like a college education and private schools for his children. All six children graduated from St. Anthony's Grammar School in Peterstown. And although his life

style was much different than his father's, Blaise raised his family in much the same way that he was. The most significant trait that Mike instilled in Blaise was a sense of community and civil service. The Lapolla family has been active in local politics for three generations. Mike was elected City Councilman in 1947 and served as Council President. When he stepped down to become City Treasurer in 1957, Blaise succeeded him on City Council. Blaise worked for the City of Elizabeth until his retirement in 2003 as the Elizabeth Public Works Director.

Like his father Blaise was a dedicated civil servant and a stalwart of the Democratic Party. He passed that same dedication on to his own children. His son Michael was elected to the Union County Freeholder Board in 1983 and served for two terms. He retired from public service after working in various positions including First Assistant Prosecutor, County Manager and Executive Director of the Turnpike Authority. All of Blaise's children, except Charles, work in the public sector.

The Lapolla clan is very tight knit and lives by the traditional values that their father instilled, work, family and community. They were surrounded by wonderful neighbors with whom they always remained close. Theirs was always a home where all were welcome.

Blaise and Harriet moved to Cranford in 2009 to be closer to their children. He died on October 22, 2012 at his home after a long battle with Parkinson's Disease. He was surrounded by his loving wife, his six children and seventeen grandchildren.

Bob Belmont from Petrucci's Funeral Home told Michael that Blaise had one of the largest wakes they ever had, well over a 1,000 people visited to pay their last respects. For Mike it was a wonderful tribute to his dad. 🐾

Memorial Craftsmen Since 1865
Drew Memorial Company
Family owned and operated.
THOMAS R. DREW, JR.
ALAN G. DREW
732-388-4396

16 INMAN AVE. • COLONIA, NJ 07067-1802
(Across from St. Gertrude Cemetery)
Monuments • Headstones • Markers
Granite - Bronze Cemetery Lettering
WE ERECT PRIVATE FAMILY MAUSOLEUMS

CORSENTINO
Home for Funerals

Carl C. Corseantino, *Manager*
NJ Lic. No. 2548

908-351-9595
620 Second Avenue, Elizabeth, New Jersey

Petrucci
Funeral Home
Family owned and operated for over 100 years!

Marie E. Belmont Baio
Manager, NJ Lic. No 3866

908-352-8167 • 908-352-0299
232 Christine Street • Elizabeth, NJ 07202

CANDELINO KITCHENS

• Carpentry • Marble
• Granite • Ceramic Tile

908-353-6094
candelinokitchens.com

664 Summer St. • Elizabeth, NJ 07202

BOB & RICHIES
SUNOCO
PROFESSIONAL AUTO SERVICE

675 Newark Avenue • Elizabeth, NJ
Inspection / Emission Repair Facility
908-289-9797 • 908-355-4641

 American owned and operated

10% OFF LABOR BILL
with this ad

TEL. (908) 289-9315

ROCCO AUTO SERVICE
INSPECTION CENTER

633 THIRD AVE. ELIZABETH, NJ 07202

WANTED:
ALL CARS & TRUCKS: JUNK OR NOT

Late Model Foreign & American New & Used
Auto & Truck Parts:
• Motors • Transmission
• Auto Glass • Computers
• Tail Lights • Doors
• Fenders • AC Compressors

Junk Tow Away
Fast Pick Up
24 HR Service

732-381-2646
Night Towing 732-496-1633
1 Dudley Ct. & Rt. 1 South, Avenel, NJ
Across from Sansone Auto Mall.

10% OFF ALL AC COMPRESSORS
With this ad. Expires 2/15/13.

• Carpet • Hardwood • Vinyl • Ceramic • Resilient •

Over 13 years of experience

HOLLYWOOD
CARPET AND FLOORING
Residential • Commercial
Warehouse Prices • All Major Brands

FREE Estimates
Free Delivery In Elizabeth Area
10% Discount with this ad.

We speak English, Italian and Spanish.
908-353-3500 Fully insured

631 Fourth Avenue, Elizabeth, NJ 07202 Fax: 908-353-3505

(908) 354-2288 fax: (908) 354-4901
461 Elizabeth Avenue • Elizabeth, NJ 07206
www.apsplumbing.com

ADDITIONAL SERVICES:
• WINDOW TINTING
• CRACK REPAIR
• MOBILE SERVICE
• INSURANCE WORK
• FREE ESTIMATES
• FAST SERVICE

450 RT. 1 ELIZABETH, NJ 07202
1/2 MILE SOUTH OF BAYVIEW SINGLE

908-353-6389

GALLUZZO BROS.
CARTING, INC.
One Call Hauls It All
1-40 Yard Containers

(973) 424-9640
Fax: (973) 424-9643
galluzzobrothers@aol.com

*Owned and Operated by
Anthony & Joe Galluzzo*

BLAISE LAPOLLA
PROGENY

In addition to his wife Harriet, Blaise Lapolla is survived by his son Michael and his wife, Susan MacMullan of Westfield; his son Rick of Cranford; his son Blaise Jr. and his wife, Lynn, of South Plainfield; His daughter, Camille Busichio and her husband Peter, of Cranford; his son Charles, and his wife Kathleen, of Manalapan; and his son Thomas and his wife, Maria of Union. He is also survived by his seventeen grandchildren: Blaise III, John, Meghan, Rick, Cara, Thomas, Kristen, Matthew, Erin, Michael, Danielle, Charles, Michael Blaise and Maggie Lapolla and Mary, Christine and Angela Busichio. He is also survived by his sister, Rose Migliore of Elizabeth, and many nieces, nephews, cousins and friends. 📷

(right) Blaise and Harriet sit among all seventeen grandchildren during their 2011 family Christmas party.

(above, standing, l-r) Michael Lapolla, Blaise Lapolla Jr., Thomas Lapolla, Richmond Lapolla, Charles Lapolla.
(seated, l-r) Blaise Lapolla, Camille Busichio on Fathers Day 2012.

DIMENSIONS
A Total Salon
And Hair Replacement Center
732-636-6677
1256 St. Georges Avenue, Avenel, NJ 07001

JERSEY UNIFORM
Industrial Wear
NEW & USED UNIFORMS
We Do Embroidery & Silkscreening

Bob Barraco, Proprietor
908-862-7737 Fax: 908-862-2877
918 South Wood Ave. • Linden, NJ 07036

CLEVELAND AUTO & TIRE
Tel: (908) 352-6355 Fax: (908) 351-2753
Third Avenue & Loomis Street
Elizabeth, NJ 07206
J. DeSalvo

BLUE STREAK
MOTORS
www.bluestreakmotors.com
Specializing in late model cars
with low mileage
CARS/VANS/SUV'S
14 Elmora Avenue • Elizabeth, NJ
(908) 965-1800
Fax: (908) 965-1804

Happy Holidays!

As a proud resident of Peterstown, it has been my pleasure to have serviced the community's car and truck buying needs. Together with Richard Lucas of Richard Lucas Chevrolet & Subaru, we have been satisfying area residents for many years. With the excellent reputation of the Lucas family, we promise to keep you a very satisfied customer for many years to come.

Thank you,
Angelo Strazzella

RICHARD LUCAS
CHEVROLET SUBARU

800-928-4711
1077 US - 1 • Avenel, NJ 07001

Open 7 days

75¢

Per Lb. Special Wash & Fold

Open 24 hours,
fully attended with
24 hour security.

- Wash, Dry & Fold Service
- Dry Cleaning Drop Off
- Every Brand of Detergent Available
- 100 Over-Sized Front Loading Machines
- Air-conditioned
- 6 TV Monitors
- Arcade - Snacks, Sodas, Ice Cream, Coffee

Open 24 Hours

**Elizabeth Avenue's
Oldest & Most Experienced
Full-Service Hand Car Wash**

Featuring Simoniz & Zep Products.
Wide Selection of Air Fresheners &
Additional Services Available.

- Towel Dried by Hand
- Windows Cleaned in & Out
- Spray Deodorizer • Dashboard Dusted
- Vacuumed • Door Jams Dried
- Non-Acid Chemicals Used - Safe for All Rims
- Mats Removed & Washed

Open 7:30am to 6pm

**Elizabeth Avenue's Cleanest
Facility with State of the
Art Equipment. Featuring
Castrol Products**

14 Point Service

- | | |
|------------------------|-------------------------|
| • Chassis Lube | • Battery Fluid |
| • Oil Change | • Windshield Wash Fluid |
| • Replace Filter | • Lubricate Doors |
| • Speed Service Check | • Tire Pressure |
| • Transmission Fluid | • Radiator Fluid |
| • Brake Fluid | • Check Air Filter |
| • Differential Fluid | • Wiper Blades Checked |
| • Power Steering Fluid | |

FULL LINE OF
ACCESSORIES

Open 7:30am to 6pm

FREE UP YOUR DAY!!!

Drive in for a fast, friendly oil change, drop off your Laundry & Dry Cleaning and get a quality hand car wash
All in less than 30 minutes.

908-353-4178

908-353-0418

1068-80 Elizabeth Avenue • Elizabeth, NJ