

I'M RUNNING OFF TO JOIN THE CIRCUS

Casper Bellino made good on a threat, or promise, that many a young boy makes to his parents. He not only went off to join the circus, he made a career of being a concessionaire, a member in good standing of the Showman's League of America

"To run off and join the circus" became a lexicon of Americana, evoking images of a counter culture that existed on the fringe of society yet operating, on full display, as the center of attention. The traveling shows, carnivals, and circuses were cloaked with mystery, their cast and crews perceived artful vagabonds. The shows were filled with spectacle to delight the audience, but some found the behind-the-scenes operations to be as intriguing and risqué, if not more so.

The slang term for someone who works in the traveling amusement industry is carnie. Depending on who is saying it, it may or may not be derogatory. There is cause to look askance at some of the rank and file but it would be inappropriate to paint every hired hand with the same brush. Lifelong outdoor amusement entrepreneurs preferred to be called showmen.

It should go without saying that Casper had his fair share of peccadillos. They were prerequisites for the job as well as a survival mechanism. This somewhat crude exterior is basically all the locals had time to see during the show's week-long engagement. The transient nature of the industry did not cultivate long relationships, even amongst the workers.

The personal history of a carnie would only chronicle the most recent weeks of life on the road. A choice by many but a side effect of the occupation for others. Casper Bellino was a showman. A look at his life negates the harsh perception the general population applies to traveling carnival workers. His life as a youth was no different than his peers growing up in the Peterstown section of Elizabeth, NJ. His choice to hit the road was not one of desperation but of passion.

Gasparo, born in 1925, was one of six children born to Salvatore and Angela Bellino. Salvatore was a veteran of WWI. He lived at 23 South 7th Street, in the Italian enclave of the big city, struggling to make ends meet. The great depression was looming and Casper and his siblings, Frank, Pauline, Vito, Jimmy and Jean helped out anyway they could. Casper remembered working in the fields while still in grade school #3. On Sundays he would serve as an altar boy at St. Anthony's church. Casper remembers his poverty objectively, not with disdain. He never considered that he was doing without. He embraced what he had. He reflected, "There was no such thing as a dining room or living room; everything was a bedroom. To call it crowded was unacceptable."

Casper saw school as a hinderance to an opportunity to work. The job that he had his sights set on was with the Buffalo Bill's Wild West Show that stacked its tents in Elizabeth annually. The show would capture any teenage boy's fancy. The after hour activities became legend, including a real shootout between real Indians and real Cowboys from the show. It was a bit over-the-top even by Peterstown's standards of bad behavior.

The wide-eyed Bellino rationalized that if he left home to work, his parents would have one less mouth to feed; so he was helping. He left school at the age of 14 and latched onto a carr avan going to Saratoga, NY. In short order, a priest with the Salvation Army sent him back home.

Casper returned and graduated Edison Tech High School. Shortly thereafter he was drafted into the army at the age of 18. Due to his high school training he was placed in the Calvary Armored Division. Though he wasn't in the infantry, Casper was sent to the front in a 2.5-ton 6x6 Cargo Truck. He crossed the Channel with General Montgomery during the Normandy Beach invasion, with an estimated 10,000 casualties.

Back home, after the war Casper had some decisions to make. For some reason, maybe it was his experience in the war, but he was not interested in going down the conventional career paths that were laid down. He had an above average intellect and possessed an even sharper wit. A nine to five gig was not going to cut it, especially having had a taste with the Wild West Show. For him the decision was easy. The road was beckoning and it offered everything he wanted, excitement, a challenge and unrestricted freedom.

Casper went off and never looked back. He went off to see the world, well at least North America. The

circuit took him all over the United States and throughout Canada, plus stops in Cuba, Barbados and Jamaica. Bellino traveled with several groups, working every aspect of the operations from being a "talker," getting patrons into side shows, to running state fairs in his later years. His favorite times were with the Royal American Shows. He dabbled in all aspects of the show but was mainly an entrepreneur who owned and operated the "Nickle Digger" concession.

The carnival was a different world, complete with its own language. Casper would admit that "carnies had some unusual habits and there were many lamsters" that he worked with. "Lamster" is carnie speak for fugitive. Bellino was a Showman, a cut above.

Casper passed away September 15, 2009 at the age of 83 years old. He retired from a career that delivered excitement to make up for its lack of glamour. Casper loved thrill.

(left, seated l-r) The Bellino family just before Casper flew the coop in 1939, Angelina, Vito, Casper, Pauline, Frank, Vincenzo (Jimmy) and Salvatore. Casper's sister Jean was yet to be born.

(above) Casper served in the Army in World War II in the European-African Theater.

Around About Peterstown is published by Joe Renna. Fifteen 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) 709-0530
 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

Our dear friend, Al Rugani, passed away recently and his loss will be deeply felt by so many people. Al dedicated his life in service to St. Anthony's church, school and parish. I can't think of anyone who has done more for so long. As clergy and lay workers came and gone through the years Al stayed consistent in his dedication. There are few people who live their lives totally with the well beings of others in mind. Al was one of them. Everything he did was behind the scenes yet what he did for the church was important to its existence. He performed the administrative duties that were vital to the success of the church's many programs. Personally, we can learn a lot from Al, I know I have. His patients was unbelievable. He never showed anger and turned disappointments into positives. His love of family, friends and neighbors reflected his love of God. He lived his faith to the fullest, as was taught by Jesus. The greatest tribute we can give to the memory of Al Rugani is to live by his example, even if it's for a minute. It won't be easy but trying is good too. Thank you and God bless.

John 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

Visit our website.
 Leave a message
 on our Peterstown
 Message board.

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.

Dear Joe

I cannot express how beautiful the article turned out. My mother-in-law is so excited over it and we are really extremely pleased. We have received many phone calls, I even received a note from a friend of mine that lives in TX, that's how far your paper has reached! I just want to say again thank you so much for everything you've done, you've made mom a star and she's enjoying it, after all 100 is very very special.

Carmella Tavormina
 Iselin, NJ

Dear Joe & Tina

I truly appreciate the wonderful article about Dimensions Hair Salon. I would like to thank Joe for writing the article and Tina for taking the photographs. Thanks for the time and effort in showing that you cared, it meant a lot to me. I wish you all the best.

Love,
 Karen (Izzetta) Kotas
 Mountainside, NJ

Dear Joe,

Receiving an issue of "Around About Peterstown" is like getting a letter from home. It's always filled with pictures and stories that rekindle beautiful memories of growing up in our hometown. God bless you and your beautiful family and keep up the great job you're doing.

Sincerely,
 Carmella Spino Helminski
 Clark, NJ

joerenna@joerenna.com

Joe Triola, a Peterstown boy, just finished doing work on our driveway here in Boca Raton, FL. He gave us your website. My husband and I are also from Elizabeth. I'm from the Elmora section and my husband's from "up the hill" (Kipling Road section). My brother, Arthur Pearl, married Maryellen Spirito a couple a years ago. Small world, eh?

elizabethrose64@aol.com
 Boca Raton, FL

p.s. If you see Nancy from DeCosmo's Italian Ice de cosmo's, say hey to Nancy from Nancy. what a hoot!!!!

Seasons Greetings to all out readers.

May you have a merry Christmas and a safe and healthy New Year. May all our brave men and women in the armed forces return safely home to their loved ones. Let us remember them in our prayers and thank them for their sacrifice.

Joe & Tina Renna
 Publishers of Around About Peterstown

Hi Joe,

I came across a copy of your newspaper and was so happy to see some of the people my grandmother and father knew from Peterstown. I remember Mrs. Tavormina and was excited to read her story.

My dad was Joe Fortunato and he lived at 233 John Street. My fathers family is all from the Peterstown area. My grandmother's maiden name was Scaturro. She and my grandfather came from Ribera a long time ago.

I have been trying to track down any of my relatives in Sicily for about a year now but I really don't know how to go about it. I don't get to see my brothers too often as they live further away now. But we do keep in touch with e-mails and phone calls.

Thank you again for your wonderful paper. I sure do miss going to Peterstown to visit my grandmother and my great grandparents and cousins who lived there.

Do you remember my dad and his family?

Thank you again,
 Maryann Fortunato
 Piscataway, NJ

Hi Maryann,

I do remember your family. One of my good friends is your cousin Manny Fortunato. Manny's father Joe was your father's first cousin. Manny said he just connected with some of your family via face book. Your brother John was my art teacher in Roselle Catholic back in '77.

Thanks, for writing,
 Joe

Note: I connected Maryann, who is not on Facebook, yet, with Manny and the cousins are planning to get together.

(left) Maryanne's cousin Manny sent this photo of his sister Diane's birthday from 1959. Maryann Fortunato is the girl on the bottom left. Next to her is cousin Arlene Maid Dejesus and Manny's sisters Diane Fortunato Donlin and Sandi Fortunato Freeman, and his cousin Frank Cocuzza. Behind them is his grandfather Joe Crisari, his Mom Billie Crisari Fortunato, Grandmother Fina Crisari, and Grandmother Angela Renda Fortunato.

SONS OF PETERSTOWN
SUPER BOWL PARTY!

SUNDAY, FEBRUARY 7, 2010
 Doors open at 2:00 pm

St. Anthony's Cafeteria
 (Corner of Third Ave. and Centre St.)

\$25.00 at door

HOT & COLD BUFFET - OPEN BAR - HALF TIME RAFFLE

Get boxes
 (20's and 100's)
 at Sacco's

Editor's Opinion

everybody has one - this is mine - by Joe Renna

It is easy to share stories about growing up in Peterstown but it is difficult to describe the feeling that makes it so special. I recently had an experience that was reminiscent of those by-gone days and it restored my faith in that old value system.

The rules were passed down generationally, and though they were not written they were clear as day, "fare la cosa giusta" or, in English, "do the right thing." It was applied to every decision I made. If I wasn't sure then I would tap my elders to set me straight. It was like The Golden Rule on steroids and predated the mantra "What would Jesus Do?"

What made the experience special is that doing the right thing was embedded in our culture along with the food, art, science and religion of our Italian roots. There wasn't a moral dilemma; we did what was right, period. The combination of feelings that is so hard to describe includes a sense of trust, a comfort in the expectation that everyone would do the right thing. As strange as it may seem, even the corruption was perpetrated for the greater good of the community and not for personal gain.

As I ventured out into the world, professionally and socially, I realized how special the community was. I've grown weary of how people behave, uncaring, selfish, and with no moral compass. It seems that everyone is watching out for number one, first and foremost. Don't get me wrong, there were plenty of scoundrels that hailed from The Burg but they were ostracized for being so.

At first I felt angry at people trying to take advantage of me, but soon realized that it wasn't directed at me personally. I learned quickly just how cut-throat people are and am now very guarded.

I hate being this way. I've replaced my anger with grief over seeing the culture in which I grew up dissipate. I've grown to feel sympathetic for these people because I don't think they consciously choose their behavior. Just as it was second nature to do the right thing growing up, they have been raised to be self-centered to a point where comfort and money are the most important things in life.

(right) My account of the service I received from Woodbridge Transmission Specialists's owner Sal Cangelosi. His honesty and work ethic reminded me of the values I grew up with in Peterstown. I would highly recommend using him. He rekindled my faith that though many things have changed, all is not lost. (below) Sal's business cards.

Society in America has steadily shed the traditions and values that the immigrant population embraced. The practice of people living in ethnic clusters for generations has been replaced with transient individuality. The disconnection has everyone fending for themselves without a solid, trustworthy community around them.

I can't help but think that the Bernie Madoff scheme is the ultimate byproduct of society's mixed up priorities. He stole over \$65 billion dollars from unsuspecting friends, neighbors, acquaintances, businesses and even charitable organizations.

The trust in him was obviously misguided, but I have to wonder on what basis was he given the trust in the first place. Some blame must be shouldered by the victims. Their motivation was a big payday and they were blinded by the prospect of the promised wealth. There were indicators that the Madoff Scheme was too good to be true but those warnings were ignored.

Madoff traded on the prevailing what's-in-it-for-me mentality of the day, the same mentality that fuels everything from office politics to youth sports.

Am I cynical? You bet. But I can still find comfort in Peterstown. The stalwarts of the neighborhood who still live and do business there offer sanctuary from the cold. I can visit day or night and get a dose of how things once were and how they ought to be. 🐾

(left, l-r) Sal Cangelosi and Dutchess of Woodbridge Transmission Specialists in Colonia, NJ.

THANKS FOR DOING THE RIGHT THING, SAL

My car transmission was not going into reverse. After asking my local garage in Cranford for a referral they gave me the name of the service they used but stopped short of recommending them. The conventional modus operandi for transmission work is to replace the thing with a rebuilt. It would cost two to three thousand dollars and that's that. Another neighbor in the business echoed the opinion that no one does repairs any more.

I was prepared to trade the 2001 Subaru in for another car so I drove to Springfield for an estimate first. As predicted, they said the transmission was totally shot and they can replace it for \$2,500. Luckily I was able to still drive forward and drove to Car Stop on St. George's Avenue in Linden and started to look over my options.

I broke for lunch and visited Jim DeSalvo at Cleveland Tire in Peterstown. I told him of my car problem and he referred me to Woodbridge Transmission Specialists on St. George Avenue in Colonia. Mechanic Pete Pallucci concurred with the recommendation. I didn't need anymore than that, so off I went.

I knew that Jim or Pete wouldn't steer me wrong. For them to recommend this place I knew that its owner, Sal Cangelosi, could be trusted. The customer has little leverage in questioning a transmission specialist. Luckily I was able to drive my car from the first estimate otherwise who would ever reject the estimate and have to tow their car someplace else for a second opinion?

I told sell Sal who had referred me and he treated me like he knew me my whole life. It was just him and an assistant working on a fleet of cars. He also operates a towing service from the garage and the driver was there between calls. Sal explained every step he would take in diagnosing my problem. Way more information than I needed or could understand. He spent a few days troubleshooting and then showed me a cylinder that went bad. He said the part cost \$125.50 and asked if I want him to do the job. I gave him the green light, he finished the job and I paid him for the part and labor.

This is some old-school customer service that should be rewarded. Thanks Sal for being a stand-up guy. 🐾

Not for Nothing But...

could a "Ponzi Scheme" now be referred to as a "Madoff Scheme"?

WOODBRIDGE TRANSMISSION SPECIALISTS INC.

30 Yrs. Experience

24 Hr. Local & Long Distance Towing

All Work Guaranteed

Foreign, Domestic & European Full Auto Repair Center
1131 St. George Ave. • Colonia, NJ 07067 732-796-0900 • 732-726-0901 Fax

Woodbridge Transmission Specialist Towing

24 Hour Local & Long Distance Service

Phone (732) 877-7820

Visit PeterstownNJ.com

Peterstown
ELIZABETH NJ

Home Message Board Links Directions Contact Us

Newspaper Issues

Photo Albums

Home Movies

Calendar Of Event

Stuff For Sale

MICHELINO'S

Delivery all day...Everyday!

Locations:
Perth Amboy
241 Floyd Street
732-326-7772

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: _____

LAPLACA FAMILY HOLDS REUNION

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 \$45 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
All City Cleaning Service	14
All Jersey Realty, Inc.	14
Alliance Plumbing & Heating	12
American Plumbing Supply	14
Bayada Nurses	5
Bayway World of Liquor	8
Bella Gina's Italian Deli & Restaurant	9
Best Dental Group	5
Bob & Richies Sunoco	12
Budget Printing	12
Candelino Kitchens	12
Car Stop	7
Chiusano Plumbing	14
Cianfano's Italian Restaurant and Bar	10
City Tavern Restaurant	10
Cleveland Auto & Tire	12
Colton's Pharmacy	4
Corsentino Home for Funerals	5
Custom Hair Design	5
DiBella Financial Group	4
DiCosmo's Italian Deli & Catering	10
Dimensions A Total Salon	5
Dr. Nicholas Cicchetti, D.M.D.	5
Dr. Nicholas Palmieri, Chiropractic Sports Medicine	5
Dr. Frank Paternostro, D.M.D.	5
Drew Memorial Company	5
Elizabeth Yellow Cab	12
Ferrera Affairs	5
Galluzzo Construction	14
Gourmet Deli	10
Hollywood Carpet	14
Il Gabianno, An American Bistro	9
Jacobson's Distribution Co.	11
Jersey Uniforms	12
Joanne's Luncheonette	10
Joe Percario General Contracting	13
John's Caffe	10
Magic Fountain	10
Massimo's Italian Deli	8
Michelino's Pizzeria	8
NJ Point Reduction	12
Organigaya Cafe	11
Petrucelli Funeral Home	5
Pinho's Bakery	10
Prestige Homes Sales	15
Richard Lucas Chevrolet Subaru	6
Rocco Auto Service	12
Sacco's Meat Market	10
Santillo's Brick Oven Pizza	11
Spirito's Restaurant	9
Tango Insurance	4
Tequila's Grill	10
Tomasso Brothers	14
Tommy's Pizza	11
Valentina's Hot Dogs and Grill	10
Valentina's Italian Restaurant	9
Villani Bus Company	11

About 125 descendants of Rose and Joe LaPlaca attended a family reunion on Sunday at the Knights of Columbus Hall in Linden. The family – with deep roots in Elizabeth, particularly Peterstown – gathers every other year to celebrate their heritage. The Laplacas now number in the hundreds, with some living as far away as Russia and California.

Of Rose's and Joe's 18 grandchildren, 11 were able to attend as well as most of that third generation's children, grandchildren and great grandchildren. The gala event featured plenty of food and drink, games for children, and music.

Rose and Joe settled in North Elizabeth after living in Newark a short while. Of their nine children, two lived in Peterstown. John and his wife, Lucy (nee Soraco) and their two children, Joe and Rose, lived on Palmer Street numerous years. Ala, his wife, Mary (nee Tito) and their two daughters, Rose and Diane, resided on South Street until the late 1990's.

Their eldest son, Frank, his wife, Frances (nee Monaco), lived in Lyndhurst with their children, Rose, Marian and Joe. Son, Jim, his wife, Mary (nee DePalma) and daughters, Rose and Theresa lived in the family home on Fanny Street in Elizabeth as did their daughters, Marian and Marie, her husband, Tom Calavano and their children, Sarah and Tom prior to moving to Jackson Avenue near Julia Street. Joe, his wife, Anna (nee Monaco) and their children, Joe and

Rose, as well as Tony and Vera (nee Vella) and children, Joe, Dan and Marie, lived in Elizabeth. The youngest son, Sam and his wife, Frances (nee Corea) lived in Kerry Head before moving to Cranford with their sons, Joe and Tom.

While it is not known how many voyages either Joe or Rose made from Collesano – a province of Palermo in Sicily – research shows he arrived on Ellis Island on April 16, 1902 on the S.S. Marco Minghetti. The only reporting of Rose's and her five eldest sons' travels is found on a manifest from the S.S. Duca di Genova showing an arrival date of March 15, 1911. However, she must have made at least one earlier trip since two of the sons were born in the United States – one in 1905 and another in 1907.

(above, l-r) Joe and Rose LaPlaca

(above, l-r) Joe and Rose's nine children: Sam, Ala, Joe, Marie, John, Frank, Jim, Marian, and Tony.

DiBELLA Financial Group

- Tax preparation • Mortgages • Annuities
- Home Equity Loans • 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.

Se Habla Espanol
 Parla Italiano
 Fala-Se Portugues

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

COLTON'S PHARMACY
All Prescription Plans Gladly Accepted

Helena M. Golcalves – Reg. Pharmacist in-charge
 Veerareddy Nadakatla – Reg. Pharmacist
 Venugopol Ghanta – Reg. Pharmacist
 Sandra Marquez – Store Manager

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

TANGO

INSURANCE AGENCY

ALL TYPES OF INSURANCE

Serving the community since 1961.

• **Auto • Home • Truck • Bonds • Commercial •**
Got Insurance Problems? Let us help you solve them.

Michael A. Tango, President
 M.A. Tango Co. Inc.

FREE QUOTES
 Parliamo Italiano
 Se Habla Espanol • Falamos Portuguese
908-862-7499
 Fax 908-862-5081

530 SOUTH WOOD AVENUE • LINDEN, NJ 07036

This size ad is only \$45

Call to reserve space early!

TINA RENNA
 Advertising Coordinator

JOE RENNA
 Editor

(908) 709-0530

Fax: (908) 709-9209

e-mail: tinarena@rennamedia.com
 202 Walnut Ave. • Cranford, NJ 07016

GIRLS NIGHT OUT

(above, l-r) On December 18, girlfriends from Peterstown got together for a Christmas dinner at Villa Borhese located in Fords, NJ. Helen Cullen Cortese, Eileen Feminella, Linda Colletti, Tina Renna, Donna Garry, Joan Loffa Piccarelli, Karen Sciscione, Debra Sangiuliano and Cheryl Feller.

WELCOME HOME JOE

Every year for the last five years Air Force Col. Joe Brennan, a surgeon, travels from his home in Boerne TX to Washington, DC to speak at a military medical conference. And each year his childhood friends from Elizabeth, NJ drive down to spend a few days with him. His friends were more pleased than usual to see their old pal because he had just returned safely from a six month tour in Afghanistan. The guys kid with Joe but the reality is that they know they owe their frivolous lives to soldiers like Joe who dedicated his life to the service of his country, almost thirty years in.

(above, l-r) Joe Renna, Pete Brennan, Kevin MacNamara, Col. Joe Brennan, Vito Bellino, Paul LaFace, and Joe Adona wearing their pakols, a wool hat commonly worn by people in Afghanistan, brought back as gifts by Joe B.

Tom Buckley
Custom Hair Design
862-6116
Appts. Taken But Not Necessary
311 So. Wood Ave., Linden, N.J. 07036

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

Ferrera Affairs
Event Planners & Corporate Conseierge
Contact us for your free consultation!!!
Rosalia@FerreraAffairs.com
908-445-8910

Ferrera Affairs are experts in capturing your visions & turning them into reality. We specialize in the planning & execution of all event details with professionalism & enthusiasm.

CORSENTINO
Home for Funerals
Carl C. Corsentino, Manager
NJ Lic. No. 2548
908-351-9595
620 Second Avenue, Elizabeth, New Jersey

DR. NICHOLAS F. PALMIERI
Chiropractic Physician
Chiropractic Care Sports Medicine Services
(908) 925-0030
1711 North Wood Avenue, Linden, NJ 07036

DR. FRANK'S HOUSE OF SMILES
FRANK A. PATERNOSTRO, D.M.D.
230 West Jersey Street Suite 310, Elizabeth, NJ
Office Hours By Appointment 908-353-2316

Petrucelli
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

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

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

Compassionate, Excellent, and Reliable Home Care

For over 30 years, Bayada Nurses has helped people of all ages at home to live safely with comfort, independence, and dignity.

- Screened, fully insured, and specially trained staff
- Private pay, Medicaid, and most insurances accepted
- Nurses, aides, and companions
- Medical and non-medical care
- Accredited and state licensed
- RN supervision on all care
- Available 24 hours, 7 days

BAYADA NURSES
Home Care Specialists

Accredited by Community Health Accreditation Program, the leader in home care accreditation

Call 908-687-6363 | 324 Chestnut Street, Union, NJ 07083 | www.bayada.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

"Gentle Care"
State-of-the-Art Equipment
Steam Sterilization
MOST INSURANCES ACCEPTED
Senior Citizen Courtesy
Tagalog
Se Habla Espanol

908-355-8454
www.Bestdentalgroup.com
419 Rahway Avenue Elizabeth (2 blocks from Elmora Ave. Intersection, next to Wendy's)
Mon.9-5 Thurs.....10-7
Tues.10-7 Fri.10-7
Wed.9-3 Sat.9-3

MasterCard AMERICAN EXPRESS VISA

EXAM • F.M.S. • X-RAYS • CLEANING • CONSULTATION **\$150**
New Patients only
Special not valid with insurance. Regular Price: \$300. Must present this coupon. Expiration 2/15/10.

OLGA HOSTS BUSINESS COMMUNITY OUTREACH

On December 3, Our Lady of Guadalupe Academy hosted a breakfast for all the business people in the area. The purpose of the breakfast was to introduce the new Academy and to seek out possible sponsors for this wonderful school. The idea for the breakfast came from the members of the Academy's advisory board and had the support of the Home School Association.

Many merchants responded and were given not only a lovely breakfast prepared by the Home School Association of the school but were also treated to some holiday entertainment by the school children. The food for the breakfast was donated by local merchant John Sacco. Everyone who came left with such a wonderful, warm feeling.

It is their hope that the breakfast would entice many

members of the community to get involved in this school venture and to support it in any way they can.

Our Lady of Guadalupe was merged from Blessed Sacrament, St. Anthony's and St. Mary's and is one of the three remaining Catholic schools in the area.

Its presence in the Peterstown community helps to keep the Catholic identity alive and well. Those who may be interested in helping are encouraged us to visit and become a part of the school family.

Currently there are 215 children enrolled and there is room for more children with scholarship/financial aid available.

The phone number for Our Lady of Guadalupe Academy is 908 352-7419 and its principal is Deacon Joe Caporaso. 📞

(below) Third Grade students performing for the Elizabeth business merchants.

(above, l-r) Ada Melendez, Investors Savings Bank, Lorraine Cunningham, Advisory Board Chair, Mayor Chris Bollwage, and Eileen Leahey, PSE&G and sixth grade students of Our Lady of Guadalupe Academy Cristina Gomes, Charles Lawson, Madison Holmes.

(left, l-r) Guests Tony Zengaro, City Comptroller for Elizabeth and Advisory Board Member; Michael LoBrace, owner of Michelino's Pizzeria & Restaurant and Donald Gonclaves of the Elizabeth Board of Education.

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

732-634-0100

1077 US - 1 • Avenel, NJ 07001

TINA SHINES A NEW SPOTLIGHT ON GOVERNMENT

Tina Renna has expanded her methods of exposing waste and corruption in Union County government with a monthly television show on public access T.V. 35 in Cranford, and a new supplemental website, unioncountycitizensforum.com.

It is customary for town councils to read a list of resolutions and ordinances that will be voted on in a meeting. The County of Union does not read their agenda, so the public viewing the meeting at home just see the freeholders voting, usually unanimously and without any comment, on millions of dollars of expenditures. The Citizen's Forum show consists of Tina reading the monthly resolutions pertaining to the expenditure of tax dollars and other information, as it exists in public records, is given if necessary and available.

The format is admittedly very dry and tedious. The show is void of any opinion and/or commentary but serves as an important resource for the taxpayer. Viewers are encouraged to view the show on the website where they can see "Regular Meeting Reviews," a podcast where Tina is joined by fellow watchdogs John Bury of Kenilworth and Bruce Paterson of Garwood to give their report on what is happening at the Freeholder meetings that they attend regularly.

For the past four years, Tina has been an advocate for Union County taxpayers, which, according to Forbes, has the second largest property tax rate in the country, behind Passaic County, NJ. She started her mission pursuing public records which the county was denying access to in violation of the Open Public Records Act.

Tina started the Union County Watchdog Assoc., a non-profit 501(c)3 organization, that has since been obtaining public records and posting them on the group's website, unioncountywatchdog.org, to give citizens free access. The site also includes tools for visitors to do

.....
Not for Nothing But...

It is difficult to make
 back room deals when
 the door is off the hinges.

.....

(right) Tina Renna on the set in the studio of T.V. 35 of Cranford.

their own research including meeting minutes, resolution lists, ordinances and the county check registry. Tina and her colleagues blog about county business on another site called countywatchers.com.

In January 2007, Tina began adding video of freeholder meetings to her site and with technology developed by Veotag made them searchable by typing into a search engine.

Citizens aren't allowed to ask questions or make comments at agenda meetings. During regular meetings citizens have 5 minutes, which is strictly enforced, to comment on agenda items and ask questions which the freeholders may or may not answer. "Freeholders now spend over one and a quarter million dollars a day, with millions of dollars being allocated at any given meeting, 5-minutes usually doesn't even begin to cover what needs to be addressed" stated host Tina Renna.

The idea for a citizen's forum came this summer after

the New Jersey American Civil Liberties Union took action in Union County threatening the freeholders with a First Amendment lawsuit if they didn't apologize to the public for squelching free speech during a recent meeting.

The county apologized and Renna admits that although the main culprit in the incident didn't apologize personally (instead Freeholder Daniel Sullivan thanked his mother for coming out in support of him that evening), freeholder meetings have gotten a little less antagonistic because of the ACLU's attention. But information is still sparse and the germ of an idea for citizens to have their own forum was planted and became the next initiative for Renna to bring information to the public.

An open government exposes waste and corruption. Corrupt politicians fear an informed public. Being true to form, county council attempted to cancel future airings of the show. ☹

CAR STOP

USED CARS

908-925-8350

WWW.CARSTOPINC.COM

BUY • SELL • FINANCE

1440 E. ST. GEORGE AVE.
 LINDEN, NJ

Hours: Mon - Fri: 9am to 8pm, Sat: 9am to 6pm, Sun: Closed

STRESS FREE AUTO PURCHASE

All cars are physically inspected and repaired!

- Mechanic on Duty
- On-site service center
- Prior to purchase by Car Stop, a vehicle history is run on every car.
- Warranties are available to ensure hassle free years of driving pleasure.

SE HABLA ESPANOL

Family owned and operated for over 20 years.
 Anthony Percario, Proprietor

(above, l-r) Tony Greco with daughter Barbara, wife Vita and oldest granddaughter Marisa enjoying their 2008 Christmas Eve dinner.

(above) Vita's popular cookbook "Next Door to the Chicken Market". Vita can be reached by email at vitagreco@aol.com or she can be visited on her web page Hometown.aol.com/vitagreco/myhomepage/profile.html.

MERRY CHRISTMAS FROM VITA GRECO & FAMILY

Vita Greco, nee Vita Gallicchio, began a tradition of hosting Christmas Eve dinner for her family after getting married in 1966. In 2008 her guest list topped 175 family and friends in her Linden, NJ home.

Vita started with a menu containing seven fish dishes, which is customary in the Italian culture, Vita's mother Vita (Marcone) was from Sicily and her father Robert was from Vallata, Italy. Vita now offers over 40 assorted appetizers, entrees and deserts. All of which she has a hand in preparing.

Each year Vita sends out almost 200 invitations to her friends and the friends of her children, Anthony, Michael and Barbara the list grows every year as the family's circle of friends expands. All comers are welcome as friends of friends.

In 2002 Vita wrote a cook book about her Christmas Eve celebration which referenced both her Sicilian and Neapolitan influences. The book is now in its fourth printing.

Success for the book came from an appearance that Vita had on Sara Moulton's "Cooking Live" show on the Food Network. It was a one hour show that went so well that she was invited back to do another.

The book has an enjoyable chapter about her life in Jersey and her Italian roots, followed by over 105 recipes categorized under the following headings: Appetizers, Soups, Salads, Chicken/Fish/and Meats, Macaroni and Crepes, Vegetables and Potatoes, Breads, Pizzas/Sandwiches and Specials, Desserts, Sauces and Gravies, Beverages and Wine, and Wines of Italy.

The book is for sale for \$20 plus \$4.95 shipping and handling. Checks can be written payable to Vita Greco and orders can be sent to Mamag Publishing, 14 Melrose Terr., Linden, NJ 07036.

Vita's Holiday spread includes the following:

- Clams Oreganata
- Mussels in White Wine, butter, & Garlic
- Cherry Peppers stuffed w/ Provolone & Prosciutto
- Baccalaru w/ Vinegar Peppers
- Shrimp w/ Lemon & Garlic
- Stuffed Calamari
- Escarole & Romaine Salad
- Bruschetta
- Assorted Olives, Cheeses, & Crackers
- Breaded Cauliflower
- Broccoli Rob
- Italian Hot Peppers
- Eggplant Parmigiana
- Sicilian Rice Balls
- Aglio Olio w/ Toasted Breadcrumbs
- Chicken Marsala
- Pasta Chi Sardi
- Sausage w/ Peppers & Onions
- Broccoli & Cavitelle
- Chicken Cacciatore
- Lasagne
- Chicken Cutlets
- Manicotti
- Meatballs & Gravy
- Farfalle w/ Pignole, Prosciutto, & Spinach
- Peppers stuffed w/ Sausage & Rice
- Mozzarella Garlic Bread
- Zucchini Bread
- Focaccia Bread
- Italian Bread & Rolls
- Biscotti
- Cream Puffs
- Ass'd. Italian Cookies
- Tira Misu
- Cannoli
- Pizelles
- Pasticiotti
- Ricotta Cake
- Cucciadatu
- Coffee, Espresso, Cappuccino, Tea, Beer, Wine, Mixed Drinks, Cordials, & Soft Drinks
- Kevin's special "Little Beers" & Wanda's special "Coquito"

BUON APPETITO!

In case guests are still hungry after 2:00am there is:

- Assorted Italian Cold Cuts, Cheeses, Sun Dried Tomatoes and Roasted Peppers

MASSIMO ITALIAN DELICATESSEN

Catering for All Occasions

Hours:

Tues-Fri: 8 am to 6 pm

Saturday: 8 am to 4 pm

Sunday: 8 am to 1 pm

Closed Monday

Nick Altamura
Joe Cantatore

Place your Holiday orders early.

908-276-1500

Fax: 908-276-1501

MassimoItalianDeli.com

532 Boulevard, Kenilworth, NJ 07033

TM 908-353-6300
639 Bayway Avenue
Elizabeth, NJ 07202
WorldOfLiquor.com Bayway@WorldOfLiquor.com

Quality Ingredients Mixed With Outstanding Service.

Pizza:

- Personal
- Traditional
- Deep Dish
- Sicilian

Hot and Cold Heroes
Pasta Salad
Seafood, Dinners

Delivery all day...Everyday!

Locations:

Elizabeth

169 Washington Avenue
908-355-8393

Linden

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

Perth Amboy

141 Fayette Street
732-324-7773

Rahway

79 E. Milton Avenue
732-396-9229

Union

1014 Stuyvesant Avenue
908-688-4881

Catering:

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

(Off Premises only)

We accept all major credit cards.

Recipes

From Next Door to the Chicken Market, A cookbook of Italian cuisine by Vita Greco

⁹
Peterstown
MASSACHUSETTS
Dec 09

Vita Greco's Gravy

INGREDIENTS For the Meat:

Olive oil for browning
1 pound mixed chopped meat (veal, pork and beef)
1 small package pork neck bones
1 pound Italian sausage
1 small lamb shank

INGREDIENTS, For the Meatballs:

1 pound mixed chopped meat (veal, pork and beef)
2 large eggs
Generous amount fresh Italian parsley, chopped
Black pepper to taste
¼ cup grated Locatelli Romano cheese
½ cup bread crumbs
4 garlic cloves, sliced
Olive oil for browning

INGREDIENTS, For the Gravy:

3 to 4 garlic cloves, sliced
Olive oil for sautéing
1 small can tomato paste
2 large cans Tutto Rosso crushed tomatoes
Black pepper to taste
Salt to taste
A few pinches of sugar
Generous amount fresh Italian parsley, chopped
Generous amount fresh or dried sweet basil
A few pinches grated Locatelli Romano cheese
1 small can tomato sauce
1 small can water

PREPARATION:

1. Prepare the meats: In a large skillet, brown all the meats in the olive oil. There is no need to cook the meats all the way through. Remember to pierce the sausage before cooking to allow fats and water to be released. Set meats aside.
2. Prepare meatballs: Combine all ingredients except the olive oil in a large bowl. Form the meatballs with your hands (there should be about 12). Fry in the olive oil over medium heat until browned, but not cooked all the way through. Set aside.
3. Prepare the gravy: Sauté garlic in the olive oil in the same skillet used to sauté the meats. Add tomato paste and cook for a few minutes. In a large sauce pot, combine the remaining ingredients except the meats and simmer. When the mixture begins to bubble, add all the meats and the meatballs. Stir about every 14 minutes, being sure to scrape the bottom of the pot to prevent burning and sticking. If the gravy seems too thick, add a little water at a time. Simmer for about 3 hours, keeping the lid of the pot slightly askew to prevent condensation of the gravy.

Yields 1-6 servings

NUTRITIONAL INFORMATION:

Per 6-ounce serving:
260 calories; 150 calories from fat; 19g protein; 9g carbs;
3g sugar; 16g total fat; 5g saturated fat; 90 mg
cholesterol; 1g dietary fiber; 330 mg sodium; 6% Daily
Values calcium; 10% Daily Values iron.

(left) Vita's Sauce won the grand prize in The Star Ledger's "Got Sauce?" competition and in-turn an appearance with Sara Moulton on the Food Network's "Cooking Live" where she made her sauce, eggplant parmesan and manicotti.

Anchovies & Linguini with Garlic & Oil (Agghiu Ogghiu/Aglio Olio)

INGREDIENTS:

1 Tin of anchovies and capers
4 Cloves of garlic
1 Lb. of Linguini
¼ Cup olive oil
2-1/2 Cups of water
Pepperoncini, cut in half with stems and discarded
Scallions, cut in small pieces
1 Cup of plain bread crumbs
Fresh parsley
Toasted bread crumb topping

PREPARATION:

- 1) Sauté garlic in olive oil.
- 2) Mix in anchovies, capers, oil from the anchovy tin and water. Simmer till anchovies are melted down.
- 3) When done, add pepperoncini and cut up scallions. Add parsley. The amount of pepperoncini and scallions you use depends on your taste.
- 4) Cook linguini according to package directions.
- 5) When ready, mix all together, and top individual portions with toasted bread crumbs.

Valentina's
ITALIAN RESTAURANT
Valentina's Restaurant will be serving a Buffet every Sunday from 12:00 noon to 6:00 pm at the incredible price of \$12.89 per person. Also, children under the age of 10 years will be charged half price. This is a great opportunity to taste our fine Italian cuisine and enjoy your meal in a family atmosphere, buffet style or by regular menu. Don't forget to call and make reservations for a large group of people.

B.Y.O.B.
Make Your Reservations Today.
732-381-4477
956 St. Georges Avenue
Rahway, NJ 07065
Fax: 732-381-4737
www.valentinasrestaurant.com

BELLA GINA'S
ITALIAN DELI
"Where you are treated like family."

Gina Miranda, Jim Miranda & Anthony Garofalo
Catering • Café
908-925-6868 • Fax 908-925-5736
BLOCKBUSTER PLAZA
1025 W. St. Georges Ave. • Linden, NJ

SECOND LOCATION
529 Inman Ave. • Colonia, NJ
732-827-0060 • Fax 732-827-0062

Spirito's
908-351-5414
714 Third Avenue, Elizabeth NJ

Closed Mondays

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

Il Gabbiano
An Italian Bistro

Open Christmas & New Years Eve
Call for reservations.

Parties & Catering Available

BYOB

(908) 497-1990

10 South Avenue
Cranford, NJ 07016

CranfordBistro.com

(right)
Joseph J. Santillo
1957 - 2009

JOE SANTILLO, JUST 52

Joseph J. "Grass" Santillo, 52, of Linden, N.J., passed away at home after a long battle with cancer on Tuesday, December 15, 2009.

Born and raised in Elizabeth, Joseph was employed by the Elizabeth Board of Education in the transportation department.

He served in the U.S. Navy from 1975 to 1978. He played and enjoyed following sports.

Joseph is survived by his beloved wife, Gina (nee Troiani) Santillo; his daughter, Natalie; son, Joseph Santillo; his mother, Mrs. Theresa (nee Collichio) Shade; his sister, Mrs. Patricia Conforti and her husband, Gene; step-sons, Troy Van Hise and wife, Keri, and James Van Hise; his sisters-in-law, Mrs. Charlene Mass and her husband, Gary, and Mrs. Eileen Schwartz and her husband, Steve, and many special aunts, uncles, nieces and nephews. He was predeceased by his father, Frank Santillo; his brother, Frank Santillo, and step-fater, George Shade.

Gina and family wish to express their deepest gratitude to the nurses and staff of Center For Hope.

In lieu of flowers, they asked that contributions be made to Center For Hope, 1900 Raritan Rd., Scotch Plains, N.J. 07076.

GASPERO (CASPER) BELLINO, A.K.A. YOSH

Casper Bellino, 83, of Elizabeth died on September 11, 2009, at the New Jersey Veterans Memorial Home, Edison. He was an amusement concessionaire for a variety of amusement parks, retiring many years ago. He served in the Army in World War II in the European-African Theater and participated in the Normandy invasion. He was a member of the Miami Showmen's

Club, Miami, Fla. He was predeceased by his parents, Salvatore and Angelina Bellino, and is survived by a brother, Vito J. Bellino; a sister, Jean Bellino, and many nieces and nephews.

In lieu of flowers, kindly make donations to the N.J. Veterans Memorial Home, 132 Evergreen Road, Edison, N.J. 08818.

(above, l-r) Casper Bellino with his family, sister Jean, nephew Joe, Casper, niece Geri, brother Vito, nephew Vito and niece Angela.

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

TEQUILA'S GRILL

Mediterranean & Mexican Cuisine
www.tequilasgrill.org
Catering for all occasions
908.965.1002
Fax: 908-965-1003

Taking reservations for Christmas & New years

824 Pearl Street • Elizabeth, NJ 07208

Open 7 Days Eat In - Take Out
FAMILY OWNED AND OPERATED FOR OVER 40 YEARS SERVING THE NEIGHBORHOOD OF PETERSTOWN

John's Cafe

DELI - ITALIAN SPECIALTIES
574 Second Ave. Elizabeth, NJ
908 - 354 - 5260
CATERING FOR ALL OCCASIONS

DiCosmo's ITALIAN DELI & CATERING

Italian Delicacies "Over 75 years of service"
CATERING FOR ALL OCCASIONS
OPEN DAILY:
Mon-Fri: 9:00 AM - 8:00 PM
Sat: 9:00 AM - 6:00 PM
Sun: 9:00 AM - 3:00 PM

Hot & Cold Subs
Mozzarella Made Fresh Daily
Famous Focaccia Bread Sandwiches
Garry DiCosmo Proprietor

CLARKTON SHOPPING CENTER (732) 669-0388
1073 RARITAN ROAD, CLARK, N.J. Fax: (732) 669-0391

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

The GOURMET DELI

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

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

PARTY ROOM AVAILABLE FOR UP TO 40 PEOPLE.
41 ALDEN ST. • CRANFORD, NJ 07016

Pinho's Bakery

1027 Chestnut Street • Roselle, NJ
908-245-4388
Tuesday - Saturday 5am - 7pm
Sunday 5am - 6pm

JOANNE'S LUNCHEONETTE

Family owned and operated since 1980.
Hot & Cold Catering
Daily home made soups
Specials & Deserts
"Phyllis' Specialty Cakes"
908-355-3513
461 Third Avenue, Elizabeth, NJ

MAGIC FOUNTAIN ICE CREAM & GRILL

Open year round serving breakfast, lunch and dinner
FREE DELIVERY
DAILY SPECIALS
Call Ahead for Speedy Pick-Up
CATERING AVAILABLE
300 Williamson Street, Elizabeth NJ
(908) 351-3133
SERVING PIZZA, BURITOS, ICE CREAM & MORE

ASK US ABOUT OUR CATERING MENU FOR YOUR HOLIDAY PARTIES

WE DELIVER!

Cianfano's Italian Restaurant & Bar

715 Fourth Avenue
Peterstown section of Elizabeth, NJ
OPEN 6 DAYS A WEEK Closed Tues **908-352-2100**
KITCHEN: Sun 3:00pm-11pm, Fax: 908-352-2101
Mon & Wed 4pm-11pm, Thurs, Fri & Sat 4pm-12am
OPEN FOR LUNCH: Thurs & Fri 11am - 3am
BAR: Sun 3pm-2am, Mon & Wed 4pm-2am, Thurs, Fri & Sat 4pm-3am,
CATERING HALL FOR HIRE
on or off premises up to 60 people

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

Picture: Standing Prime Rib Roast

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

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)

OPEN Mon-Sat
Breakfast
Lunch
Walk-up Window
Indoor/Outdoor Seating

VALENTINA'S HOT DOGS & GRILL

Hot Dogs
Burgers
Steaks
Chicken Fingers
Sausage
Fries

Phone & Fax is the same # **908-355-7550** Family Owned since 2009
313 ATLANTIC STREET • ELIZABETH, NJ

MEMORIAL PLANNED FOR AL SANTILLO JANUARY 22 AT ST. ANTHONY'S CHURCH

Alfred V. Santillo, "Shapes" 87, of Boynton Beach, Florida passed away on November 10, 2009.

Al was born September 2, 1922, to Louis and Adelene Santillo in Elizabeth, NJ. He lived in the Boynton Beach area since 1993. Al was the second-generation proprietor of Santillo's Bakery on South Broad St. He was well known for his genuine Italian brick oven bread and pizza now operated by his son Al.

Al served his country in the U.S. Navy during World War II on the USS Douglas L. Howard and was interred with military honors November 16, 2009, at the South Florida VA National Cemetery in Lake Worth Florida.

Alfred was fun loving and passionate about people, food, dancing, traveling and pictures of family and friends. He and his joy for life will be missed.

Alfred was predeceased by the devoted mother of his children, Dolores; brothers, Joseph and Salvatore; and sisters, Helen, Sophia, Angelina and Marietta. He was a loving father to Elaine Cittandino, Denise Santillo, Noreen Specht, Alfred Santillo, Jr., Alison Lodato, Adelene Sant Foster, Marlane Santillo and Vincent Santillo. He is also survived by 14 wonderful grandchildren and five lovely great-grandchildren.

Family and Friends are kindly invited to attend a memorial mass celebrating his life on Friday, January 22nd, at 5:30 pm in St. Anthony's church on 3rd Avenue in Elizabeth, NJ.

(above) Alfred Santillo, in the 1960s in his bakery located at 639 South Broad Street in Elizabeth.

ORGANIGAYA CAFÉ

Elizabeth, NJ native Paul Alirangaus and his wife Loretta are inviting one and all to the "Organigaya Grand Opening" on Saturday, December 19 at 9:00am and all day at 478 Somerset St North Plainfield, NJ.

Organigaya Café offers an alternative source of food, that is free of chemicals, pesticides, genetically modified organisms, irradiation and other potentially harmful ingredients and whose focus is on locally produced and sustainable farm products.

Mayor Giordano is confirmed to be on hand to cut the ribbon. This event will be a great opportunity to sample some of the café's offerings with free tastings. Plus, every grocery order will receive an automatic 10% discount, the entire day.

"A real brick oven produces a fabulous crust" Since 1918

Santillo's

BRICK OVEN PIZZA

check us out at merchantcircle.com, keyword: Santillo's
908-354-1887
WE DELIVER
639 So. Broad St. • Elizabeth, NJ
Al & Lorraine Santillo, Proprietors
"Best in New Jersey" - Star Ledger

TOMMY'S PIZZA & RESTAURANT

Tony Paternostro

WE DELIVER
1063 Fairmount Ave.
Elizabeth, NJ 07201
908-289-2277 Fax: 908-289-4883

Organigaya Café

Organic Fair Trade Food & Beverages
908-822-8590
fax: 908-822-8591

Organics for Today, Organics for Life
paul@theorganicgrower.net
www.organigaya.com
478 Somerset St. • North Plainfield, NJ 07060

SAVE MORE WITH ONLY
3 1/2%
SALES TAX

An Elizabeth Tradition since 1949

CELEBRATING OUR 58TH YEAR

JACOBSON'S

DISTRIBUTING COMPANY

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

BIG SAVINGS IN OUR BEDDING DEPARTMENT

We Accept: **CASH**
AMERICAN EXPRESS VISA MasterCard DISCOVER
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 2/15/10

(above, l-r) Deirdre MacNamara questions what her motivation is for being married to Joe Renna in a scene from the movie *Boyz of Summer* from director Anthony DiFonzo. This scene was shot in the Ferrara building on the corner of Fourth Avenue and South Street. Check out the product placement for the Peterstown shirt.

(right, l-r) Kate DiFonzo styles Robyn Barry who played the bride opposite her real life husband Kevin in a wedding scene filmed in the VFW Hall in Garwood, NJ.

EXTRAS! EXTRAS! BOYZ OF SUMMER IS A WRAP

Director Anthony DiFonzo along with his crew finished off their production of *The Boyz of Summer* with a Hollywood style wedding scene. With over 50 actors, 20 cast members, a live band Devil's Advocate, family, friends, and equipment spread throughout the hall, the VFW in Garwood was the place to be as *The Boyz of Summer* wrapped up their final scene.

Anthony and his crew could be seen throughout the summer months in Elizabeth filming from cars, on rooftops, and on street corners. After months of intense shooting the crew waited to film the wedding for their last scene. The cast and crew set up for the scene for weeks and then shot for 17 hours. All this filming will

be edited into one critical scene lasting about 7 minutes of movie time.

Anthony appreciated most seeing his students from Theodore Roosevelt School #17 past and present come out and be part of the action. This movie has been his dream and he wants to reinforce the message that anything is possible to his students. Anthony prides himself in giving back to Elizabeth and his filmmaking is just another way to reach out to the community he loves.

Big thanks to the Ferrara Family, the Renna Family, the Pribish Family, Michelino's Restaurant, Lina Di Fonzo, Frank Di Fonzo and Kate Di Fonzo.

All made in Elizabeth! 🍷

(above) Flower girls played by Carly Lucas, Isabelle Barry, and Paige Barry.

(above) Tiffany Ann Festa shaking things up on location at Michelino's Restaurant in Elizabeth where a bar scene was shot.

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

NJ Point Reduction
Cheryl Hathaway, #025, DDC Instructor
Defensive Driving Course • State of NJ DMV approved

FORMING NEW HABITS
5% discount - 2 point reduction
Group rates, Student & Senior Discounts
\$65. 5%/3yr. 2pt. reduced

ACT NOW • By Appt. Only • Saturday 8:30am to 2:30pm
463 Chestnut Street **732 499-4839**
(across from Belford Tire) or **908 591-5311**
Union, New Jersey 07083 Pia028@yahoo.com

SUNOCO
BOB & RICHIES
SUNOCO
PROFESSIONAL AUTO SERVICE
675 Newark Avenue • Elizabeth, NJ
Inspection / Emission Repair Facility
908-289-9797 • 908-355-4641
ACDelco Master Technician Service Specialist

FREE BATTERY & ALTERNATOR TEST with this ad

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"

TEL: (908) 289-9315
ROCCO AUTO SERVICE
INSPECTION CENTER

533 THIRD AVE. ELIZABETH, NJ 07202

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

CANDELINO KITCHENS
• Carpentry • Marble
• Granite • Ceramic Tile
908-353-6094
candelinokitchens.com
664 Summer St. • Elizabeth, NJ 07202

Budget Print
70 WESTFIELD AVE. • CLARK, NJ 07066
FULL COLOR DIGITAL PRINTING ON PREMISES
VISIT OUR WEB SITE AT www.BudgetPrintNJ.net
10% OFF first order with this Ad

- Printing
- Copying
- Blue Prints
- Graphic Design
- Giant Posters
- Magnetic Signs
- Vinyl Signs
- Vehicle Graphics
- Logo Design
- T-Shirt Graphics
- Newsletters
- Invitations
- Business Forms
- Business Cards
- Much More!

Phone: 732.574.1330
Fax: 732.574.0083
E-mail: info@BudgetPrintNJ.net

Need A Good Plumber?

- Sinks
- Toilets
- Drains
- Showers
- Boilers
- Garbage Disposals
- New Bathrooms
- Water Heaters
- Leaky Faucets
- Radiators
- Dishwashers
- Tubs

All Plumbing & Heating Repairs & Installations
ALLIANCE PLUMBING
M.P. J.P. Higgins • Lic. No. 10168
732-602-9703
Serving Central New Jersey

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

Carhartt **WOLVERINE**

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

ELIZABETH RESIDENTS, STUDENTS AND EDUCATORS ATTENDED THE WEDDING SCENE

Anthony and Kate DiFonzo are both educators in the Elizabeth public school system. Many extras in the wedding scene were their students, past and present, along with thier fellow educators. 📸

(above)
Students
 Leandro Zanetti (crew)
 Rachel Pribish (crew)
 Nadia Lopez
 Nicole Hurtades
 Maria Calderon
 Teshaina Abernathy

Liam Abernathy Brown
 Jasmin Merced
 Niko Finnikin
 Eduardo Hidalgo
 Nadia Lopez
 Nicole Camacho
 Sandra Hidalgo
 Carla Sousa

Some, but not all, Elizabeth residents who played extras in the wedding scene:

Lina Di Fonzo
 Frank Di Fonzo
 Rita Gooding
 Rosalba Calderon
 Dionne Abernathy
 Elizabeth Vasquez
 Carlos Calderon

Miguel Calderon
 Giuseppina Gallicchio
 Tamiko Hamilton
 Carolyn Hamilton
 Vivian Hidalgo
 Tommy MacNamara
 Don Mace.

Educators
 Public Schools
 Kate Di Fonzo
 Jim Leonard
 Theresa Leonard
 Aurora Guas
 Antigua Santos
 Nicholas Carmazino
 Rossy Calderon
 Nancy Ynchaustegui
 Shadi Shihadeh
 Irene Mendonca

(above) Nick Renna was stand in stunt man for his brother Joe, stepping in when the script called for Joe to fall down a flight of stairs, jump out of a moving car or take a pie in the face.

(right) Extras Joe Azzarello and Beth Moore watch crew member Rachel Pribish prep the wedding set by lighting centerpiece candles.

(below, r-l) Anthony's mom Lina DiFonzo and Peterstown neighbor Giuseppina Gallicchio sat in as wedding guests . . . on the bride's side.

.....

Not for Nothing But...

I learned acting by watching my friend Paul try to impress women.

.....

OBAMA'S STIMULUS BILL INCREASES TAX CREDITS TO \$1,500 FOR HOME IMPROVEMENTS!

We install the Greenest Products that qualify for this rebate. Our products are rated higher then Andersen, Pella, and Marvin. You can save up to 30% on the cost while saving the planet too. Call for details.

enviro sealed windows

License number 13VH01740900

As Seen On TV

Since 1953, your neighbors have trusted Joe Percario General Contracting for all their home remodeling needs.

ROOFING • SIDING • WINDOWS

Do you know **Joe?**

Call 908-245-1071

Go to our website for special offers and coupons:

JoeKnowsMyHome.com

Accredited Business Member of the Better Business Bureau.

We finance: No Money Down / No Interest / No Payments for 12 months!

(above, l-r) Nick and Lucy wedded September 1966.

(above, l-r) Lucy and Nick were married 42 years up to the time of her passing.

(left) The Covino family.

WIFE, MOTHER, NONNA, FRIEND, LIGHT: LUCIA

Memories of Lucia Covino May 24, 1929 - Dec. 4, 2008, submitted by daughter Rose Marie.

Lucia Covino was born in Avellino, Italy. She came to New Jersey in 1966, after marrying Mr. Nicola Covino, a widower with five sons, the oldest being 18. While many might be startled or panicked by the reality of trying to meld with moody, temperamental teenagers, Lucia was triumphant. Her will, her grace and her resiliency proved to be the winning traits. In addition, she and Nick had two more kids to add to the bunch which includes: John and wife, Denise, of Iselin; Michael and wife, Cecilia, of Bloomsbury; Joseph, of Elizabeth; Rose Marie and husband, Dominick, of Elizabeth; and Nino and wife, Sheri, of Fords. Her love was also found in her grandchildren Johnny, Jackie, Maria, Michael, Dominick, Dana, Joey and Gianna, and her great grandchildren Gabriella and Nicholina.

Like her name suggests, Lucy was a bright light to many. ('Lucia' comes from the Latin root word for 'light'). She brought great focus, great laughter, sharp wit and clever commentaries into the lives of her family, her friends, and the many people she encountered daily on her peregrinations throughout Elizabeth. Those who rode the bus with her on favorite monthly Atlantic City adventures can attest to her radiance and energy. She was quiet about winning though, so not to let on to her husband who accompanied her.

Lucy's gifts went beyond just her social charms. She was a talented craftswoman, and often took the smallest of moments to begin or continue work on a new crocheting project. She provided warmth,

metaphorically and actually, to making scarves, blankets, sweaters and shawls for her family and friends.

Any visitors who entered the Covino household immediately felt at home. Any "drop-ins" would always find an extra place setting waiting for them. Her son-in-law, Dominick, even recalls while he was dating Rose, that Lucia was "feeding" Dom a bowl of homemade raviolis, pizza and her scrofula's before going out to dinner. Her fingers were thick, but nimble, and could quite possibly have rolled more homemade cavatelli in five minutes than a Barilla factory. She had a love, and a passion, for cooking, for hosting, and she ruled her kitchen with the wooden spoon.

Lucy's passions didn't stop at the hearth, though. While many Italians talk about having a green thumb, Lucia's was, quite possibly, the greenest. Her garden was bountiful, and her flowers were as vibrant and colorful as her personality.

She ran a tight ship every August when she canned tomatoes for her own sauce. Everyone laughed while working because she always had a story and a joke to share. At weddings, she looked dazzling and pretty, and could always be found in the center of the Tarantella circle.

She found great joy in the smallest of treasures, and yet always knew that the greatest of treasures is found at home. She was a gracious woman who was tough and strong. She is missed by all.

This month it will be one year, and her vibrancy and spirit is still as potent as when we would sit across the table from Lucy and she told us about her adventures, her bargains, her recipes and her garden. We miss and love you so much, and you are in our actions, our thoughts and our lives every moment, every day. 🍷

AMERICAN
Plumbing & Heating
Supply Company
 (908) 354-2288 fax: (908) 354-4901
 461 Elizabeth Avenue • Elizabeth, NJ 07206
www.apsplumbing.com

CHIUSANO
Plumbing & Heating
VIDEO PIPE INSPECTIONS
 199 Main Street, Woodbridge, NJ 07095
(732) 750-3131
 Fax (732) 750-3555
Family Owned & Operated
 State Lic. # 4117 • State Lic. # 8456

ALL JERSEY REALTY, INC.
 THE KEY FOR ALL YOUR REAL ESTATE NEEDS
 Kevin MacNamara
 Sales - Associate
 Cell: 908-578-1455
 908-810-1811 Ext. 137
 Fax: 908-810-1817
www.alljerseyrealty.com
www.alljerseyhomes.com
 e-mail: kmacnamara60@earthlink.net
 1200 Morris Avenue, Union, NJ 07083

GALLUZZO BROS.
CARTING, INC.
One Call Hauls It All
 1-40 Yard Containers
(908) 518-7847
 Fax: (908) 518-1714
galluzzobrothers@aol.com
Owned and Operated by Anthony & Joe Galluzzo

• 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

BUYING, SELLING OR OWN A HOME WITH AN OIL TANK?
Call about our tank testing and protection program.
To keep your family comfortable all winter long your heating company had better be extra special.
HOME HEATING OIL AND DIESEL FUEL DELIVERY
Prompt, Courteous Service
Call for details.
 • Oil boiler & furnace installation and service
 • Storage tank protection program
 • Tank replacement
 • Tank testing
 Watch for our RED trucks For over 50 years our "RED TRUCKS" have been a recognized symbol of know how and reliability.
908-351-0313
Family owned business Since 1946
Serving Union and Middlesex Counties for over 50 years and enjoys a reputation for integrity and reliability.

All Your Cleaning Needs Covered by One Company
 SPECIALIZING IN OFFICE CLEANING COMMERCIAL RESIDENTIAL
 FREE ESTIMATES
908-325-6050
 370 Monroe Ave, Kenilworth NJ 07033
 All Work Done Supervised - Reasonable Rates
 SERVING UNION COUNTY AND SURROUNDING AREAS
 Non-Hazardous Chemical Used.
\$75 OFF GENERAL OFFICE CLEANING
 CARPET CLEANING SPECIALISTS COMMERCIAL RESIDENTIAL
 FREE ESTIMATES
AREA RUG CLEANING
\$35.00 Special
 Sizes up to 14 x 14
 Customer Drop Off & Pick Up Only
 Carpet Steam Cleaning - Rug Stain Removal
 Pet Odor Removal - Floor Stripping & Waxing
908-325-6050
 370 Monroe Ave, Kenilworth NJ 07033
 All Work Done Supervised - Reasonable Rates
 SERVING UNION COUNTY AND SURROUNDING AREAS
\$20 OFF CARPET SHAMPOO AND CLEANING (3 ROOMS MINIMUM)
\$5 OFF AREA RUG CLEANING (LUMP SUM BY QUOTE)

VINCENT AND JANET GIULIANO PRAISE GRANDDAUGHTER STEFANIE ¹⁵ *Peterstown* DECEMBER 15 **Dec 09**

Stefanie Giuliano Abhar was admitted to the Massachusetts Bar this November. Stefanie, whose grandparents, Vincent and Janet Giuliano, and parents, Guy and Joann (Griffin) Giuliano, are Peterstown natives, graduated from Boston College Law School and was an undergraduate student at Boston College, earning her degree in history and graduating summa cum laude in only three years in 2006. Stefanie accepted a permanent position as an associate with international law firm Mintz, Levin, Cohn, Ferris, Glovsky, and Popeo, headquartered in Boston.

Aside from her academic success, Stefanie has found time to find success and happiness in her personal life. This October, Stefanie celebrated her one-year wedding anniversary with her husband, Zabi, whom she married on October 12, 2008 in a beautiful outdoor ceremony in Mindowaskin Park in Westfield. Stefanie looks forward to many years of happiness both with her husband and family and in her legal career. 🐾

(right, r-l) Vincent and Janet with family celebrating Stefanie's graduation from Boston College Law School on May 22, 2009.

(below) The entire Giuliano clan at Stefanie and Zabi's wedding, October 12, 2008

908-245-9301
134 East Westfield Avenue
Roselle Park, NJ 07204

The Right Choice www.PrestigeHomeSalesonline.com

SEASON'S GREETINGS

PLAINFIELD \$240,000
Nice Colonial
Beautiful 3 BR/1 BA, Living rm, Dining rm, EIK, new furnace, thermal windows, all wood floors, move in condition.
Call for more details 908-245-9301.

UNION \$299,900
Split Level
Well maintained split level with central air, hardwood floors and carpet, 3 BR/1 BA, built in garage, close to NYC transportation. Call for more details 908-245-9301.

CRANFORD \$475,000
Custom Home
Beautiful home located in downtown cranford, walk to train, shops, restaurant. 3BR/2BA, large Master BR w/ walking closet, wood burning FP in living rm, 2 car garage, a must see. Call for more details 908-245-9301.

MIDDLESEX \$260,000
COLONIAL
Great opportunity, 3 BR/2BA, living rm, Eat in kitchen, finished attic, low taxes, nice area, call for more details 908-245-9301.

N PLAINFIELD \$250,000
Multi-family
Large two family house, close to center of town. 6 bedrooms, 3 baths finished basement, living room, dining room, 2 car garage. Call for more details 908-245-9301.

PLAINFIELD \$214,999
COLONIAL
Nice colonial renovated in 2009, 4 Bedrms, 2 full new baths, new roof, furnace and water heater, eat in kitchen, call for more details 908-245-9301.

BELLEVILLE \$415,000
MULTI-FAMILY
This beautiful 2 family house has 3Bedrms, 1bth, living rm, dining rm, kitchen in each unit, 2 car garage, driveway for 2, pool above ground. Call for more details 908-245-9301.

IRVINGTON \$180,000
MULTI-FAMILY
Don't miss this great opportunity, 2 family house in good condition, 4 Bedrm, 2 bath, 2 detached garage and driveway. Call for more details 908-245-9301.

PUT YOUR BUSINESS ON THE MAP!

ELIZABETH STREET MAP & ILLUSTRATED GUIDE TO PETERSTOWN

We are producing 10,000 maps with a street map of Elizabeth on one side and an illustration of the Peterstown section on the other side.

This will be a full color glossy 17" x 22" map. Advertising space is limited and available on a first-come-first served basis.

CALL ADVERTISING COORDINATOR TINA RENNA 908-418-5586
e-mail: tinarena@rennamedia.com

Designer Joe Renna: Cell 908-447-1295
e-mail: joerenna@rennamedia.com

Fax: (908) 709-9209
202 Walnut Ave. • Cranford, NJ 07016