

POST-GAZETTE

(Formerly LA GAZZETTA del MASSACHUSETTS)

VOL. 118 - NO. 47

BOSTON, MASSACHUSETTS, NOVEMBER 21, 2014

\$.35 A COPY

Thanksgiving vs. the Big Box Company

by Nicole Vellucci

Thanksgiving, a day synonymous with the word family in American culture, has become more about the dollar than togetherness. As a child, our Thanksgiving preparations began weeks prior to the main event with planning the menu, inviting family and friends and endless trips to the grocery store. My father would post the dinner menu on our kitchen refrigerator and everyone was asked to add their requests. Turkey day morning began with naming our bird (or birds since one thirty-pound turkey was not enough because you never knew who would stop by) and preparation of all the delicious accompaniments. Besides the wonderful aroma of this feast filling our home, what I remember most is all the laughter and family around our table into the wee hours of the night (short naps often took place around 3:00 pm). Now, imagine in the midst of all this quality family time your Mom or Dad having to leave because their company decided to open on Thanksgiving.

This scenario is becoming the norm in 2014, as Kmart, Walmart, Target and other big box companies are competing for sales against the internet, which is always open. Yes, every businesses' main goal is to generate sales and profit, but at what expense?! A woman in Delaware recently

(Continued on Page 4)

News Briefs

by Sal Giarratani

What in the World is Going On?

This news just in, NBC is now reporting that the National Cathedral in Washington, DC, often referred to as the "Presidents Church" will apparently be hosting a "Muslim Prayer Service" in an attempt to reach out to the followers of Islam. I couldn't believe this story when I first heard it. I wonder when will bar mitzvah ceremonies be held at your local mosque, or how about a choir singing "Ave Maria"?

Democrats Now the Party of Stupid People?

Apparently that seems to be the opinion caught on tape by Obama Care architect Jonathon Gruber. He admits on tape, it was all a scam from the get-go because the people mostly are stupid and wouldn't know what hit them until it was too late. After the tape was replayed on conservative talk radio, Gruber said his remarks were made at a "university conference" and were both "off-the-record" and "inappropriate." Those were his words not mine.

He apologizes for how his remarks sounded, but didn't take back his words. Can I tell you, I believe off-the-record quotes far better than scripted remarks. Chances are he was actually

(Continued on Page 13)

Roseland and Massport Celebrate Opening of PORTSIDE AT EAST PIER BUILDING 7

Ribbon-Cutting Held for Luxury Residential and Retail Complex in East Boston

Roseland, a subsidiary of Mack-Cali Realty Corporation (NYSE: CLI), in partnership with the Massachusetts Port Authority (Massport), hosted a ribbon-cutting for the opening of Portside at East Pier Building 7, its flagship luxury residential and retail complex located at 50 Lewis Street in East Boston. Joined by Senator Anthony Petrucci and State Rep. Carlo Basile, Roseland and Massport celebrated the completion of the initial building in East Boston's first residential waterfront development project in decades.

Portside at East Pier Build-

(Continued on Page 2)

Left to right: State Senator Anthony Petrucci, Roseland President Marshall Tycher, City Councilor Sal LaMattina, State Rep Carlo Basile, BRA Director Brian Golden and Massport CEO Tom Glynn.

(Photo by Rosario Scabin, Ross Photography)

Boston's Veterans Day is Back Better Than Ever

by Sal Giarratani

The crowds were cheering everyone on.

(Photos by Sal Giarratani)

This past Tuesday, November 11th was Veterans Day, a holiday set apart to honor the service and sacrifice of all our veterans who served both during peacetime and in war. The Veterans' Day Parade was cancelled a few years back and many veterans went to work to bring it back after the one year break from tradition. This parade is back with this year's beginning at the corner of Charles and Boylston Streets. The streets were full with marching units, bands, a paddy wagon, fire trucks and a convoy of great old Army vehicles. The parade route now goes down Tremont Street straight to City Hall. In the old days, back when I was a kid, it started in the Back Bay to Beacon Street by King's

Chapel onto Tremont Street heading toward the Combat Zone to use that old military analogy from back in the day.

This year OutVets, a non-partisan and non-political LGBTQ veterans unit marched in the parade for the very first time. It was welcomed into the line of marchers by the parade organizers and from my first-hand view, this group marched to honor the service and sacrifice of veterans and was well received as it should have been. At the conclusion of the parade, I caught up with the group and spoke with OutVets' Chief Information Officers and thanked them all for wanting to march in the parade. They were a class act along the parade route

and the support shown for them demonstrated that all veterans deserve to be honored for their service to our country, which is what Veterans Day is all about.

This year I did something different, I participated in two Veterans' Day Parades. After living over 20 years in the City of Quincy, I have always marched in Quincy's annual parade. I did so again the morning of the holiday. Later the same day, I ended up in Boston's parade as well. I was going to march until I heard a voice calling me from a neat convoy of Army trucks. I ended up riding in the back of an old Army jeep and loved every minute of it.

(Continued on Page 2)

THE POST-GAZETTE SATELLITE OFFICE IS NOW OPEN AT 35 BENNINGTON STREET, EAST BOSTON

This office is open on **Tuesdays** from 10:00 AM to 3:00 PM and **Thursdays** from 11:00 AM to 2:00 PM, for the convenience of our East Boston and North Shore clients and contributors

Call **617-227-8929** for more information

Stirpe Nostra

by Prof. Edmund Turiello

A weekly column highlighting some of the more interesting aspects of our ancestry . . . our lineage . . . our roots.

JUPITER

I noted previously that the serious aspect of Roman religion appears to have begun at the time of Romulus in 750 B.C. He marked out the limits of a temple to Jupiter and after suitable offerings this became the first temple that was consecrated in Rome. This temple to Jupiter was such a vast innovation in a simple rustic town like ancient Rome that it remained their religious center for many years.

I also wrote that if this temple remained the religious center of ancient Rome for many years, I wondered how many readers knew who Jupiter was? How about the other gods in Roman mythology? As tourists are guided around modern Rome, there are constant references made to ancient temples that were dedicated to the various Roman gods. The question was asked, "If you know nothing about the mythological gods, then how in the name of heaven can you understand the real meaning behind the construction of their temples?"

Additionally, we were asked to remember that Roman mythology was based upon or influenced by, Greek

mythology. This is the reason why I'm constantly referring to the Greek gods and goddesses. Last time, we examined the circumstances surrounding the birth of Zeus, his two brothers and three sisters. This now leads us to Jupiter, the Roman counterpart to Zeus.

Jupiter was also known as Juppiter, Diespiter, Jovis, and Jove, while his wife was named Juno. The Romans worshipped Jupiter as the god of light, rain, thunder, and lightning. They regarded the flint stone as the sym-

bol of lightning; therefore Jupiter was usually represented with that stone in his hand instead of the lightning which was held by Zeus. Today, our treaties or contracts are concluded with signatures, seals and witnesses, but the Romans used the scepter and flint stone, the sacred symbols of Jupiter, together with some grass from his temple.

Because Jupiter possessed such powers over the elements, he was always regarded as the highest and most powerful of their gods, and the special protector of Rome. Newly elected officials gave thanks and paid homage to him, as did commanders of the Roman legions when they were victorious in war. He presided over the Roman Games as Jupiter Capitolinus, and in all of his other attributes or powers he was treated by the Romans as Zeus was treated by the Greeks. During early Roman times, temples to Jupiter were built on Rome's Capitoline Hill, in the forum of Tiberius, in the ancient city of Heliopolis, and in Spalato in Yugoslavia.

Next Week:
Queen of the Heavens

• Boston's Veterans Day (Continued from Page 1)

Members of the 54th Massachusetts Vol. Inf. Company A.

By the way, there was a newspaper story on the guys and gals who were part of the parade convoy. They come from the Town of Winthrop. Over the year a group of veterans started gathering together and restoring old Army vehicles. The group is led by Richie Duval who owns a garage. Together he and his friends have organized into a group that goes by the name Magee's Corner Militia since the Duval Garage is the group's HQ. Aboard the convoy with me were friends from the Winthrop A.L. Post 1 and Eastie's ITAM Post 6. I can say I had a blast and wanted to thank all who came out in support of the veterans who passed by along both parades routes. It is good to know that we haven't forgotten to honor our veterans and the veterans honor you back for your support.

Maia and Jay Kennedy from Acton loved the parade and loved the vintage 1955 police wagon that used to be referred to as a "Paddy Wagon."

(Above photos by Sal Giaratani)

The Post-Gazette's Sal G seemed to be having a Gen. Douglas MacArthur moment in this year's Veterans Day Parade in Boston

(Photo by Maia Kennedy)

• Portside at East Pier (Continued from Page 1)

ing 7 features 5 stories comprised of 176 apartments – including 6 extended-stay units – in addition to 3,600 sq. ft. of retail space and 192 parking spaces.

Massport CEO Thomas P. Glynn honored the vision of three individuals Massport's Tom Butler, Lowell Richards and Boston Mayor Tom Menino. "And just as they envisioned, we hope that the success of Portside at East Pier will spark a revitalization of one of this city's real gems — the East Boston Waterfront,"

The property is the first to open as part of Roseland's master-planned, mixed-use waterfront development, which will contain 3 build-

ings and a total of 550 luxury apartments in East Boston's Jeffries Point. Once completed, the development will feature over 70,000 sq. ft. of ground floor retail space, which is planned to include a theater, fitness club, business center, parking facilities and more.

In line with Roseland's vision to create a cohesive neighborhood experience on the East Boston Waterfront, Roseland and Massport are also repurposing the outdoor space on the 26-acre lot to create a public park and recreational marina.

Portside at East Pier's East Boston neighborhood offers residents convenient access to various retail and dining

destinations, with a multitude of local shops and restaurants in the immediate vicinity, along with access to several public transportation options. The property is just steps away from the T at Maverick Station, which provides easy transport to the center of Boston and to Logan International Airport. Residents and visitors will also have access to a water taxi from Lewis Street in Boston's North End.

"As the State Rep from this area, I am constantly selling East Boston as a hidden gem of the city, and one that is constantly evolving before our eyes," said State Representative Carlo Basile. "I want to thank the many organizations, agencies and residents that came together to make this project happen."

"Building 7, Portside at Pier 1 has been an achievement in the making for many years," said City Councilor Sal LaMattina. "As a WDAC member I'd like to thank Roseland, Massport, the City of Boston, and East Boston residents for their partnership and teamwork. These beautiful apartments overlooking the Boston skyline will be the catalyst for other developments along our waterfront."

DRIVERS CDL-A

Do you want more than \$1000 a Week?
Excellent Monthly Bonus Program/Benefits.
Weekend Hometime you Deserve!
Electronic Logs/Rider Program.
877-704-3773

Boston Harborside Home Joseph A. Langone

580 Commercial St. - Boston, MA 02109
617-536-4110
www.bostonharborsidehome.com

Augustave M. Sabia, Jr. Trevor Slauenwhite
Frederick J. Wobrock Dino C. Manca
Courtney A. Fitzgibbons

A Service Family Affiliate of AFFS/Service Corporation International
206 Winter St., Fall River, MA 02720 Telephone 508-676-2454

Greater Boston's Affordable Private Cemetery

Traditional Burial Plot (for 2) Starting at \$1600 - Effective March 1, 2014

ST. MICHAEL
CEMETERY CREMATORY

The Respectful Way™

500 Canterbury Street
Boston, MA 02131
617.524.1036

www.stmichaeltcemetery.com

Serving the Italian Community
for Over 100 Years!

FRANK ZARBA MUSIC
Music of Quality

251 Pawtucket Blvd.
Tyngsboro, MA 01879

978-453-7484
978-270-4883 cell

www.frankzarbamusic.com
frankzarba@comcast.net

Order Frank's "UNFORGETTABLE" CD
by sending a check for \$15 to above address.

POST-GAZETTE

Pamela Donnaruma, Publisher and Editor
5 Prince Street, P.O. Box 130135, Boston, MA 02113
617-227-8929 617-227-8928 FAX 617-227-5307
e-mail: postgazette@aol.com

Website: www.BostonPostGazette.com

Subscriptions in the United States \$35.00 yearly

Published weekly by
Post-Gazette, 5 Prince St., P.O. Box 130135,
Boston, MA 02113

USPS 1538 – Second-Class Postage paid at Boston, MA
POSTMASTER: Send address changes to the
POST-GAZETTE - P.O. Box 130135, Boston, MA 02113

James V. Donnaruma 1896 to 1953 *Caesar L. Donnaruma 1953 to 1971* *Phyllis F. Donnaruma 1971 to 1990*

Vol. 118 - No. 47 **Friday, November 21, 2014**

OUR POLICY: *To help preserve the ideals and sacred traditions of this our adopted country the United States of America: To revere its laws and inspire others to respect and obey them: To strive unceasingly to quicken the public's sense of civic duty: In all ways to aid in making this country greater and better than we found it.*

GUEST EDITORIAL

LEAVE CHRISTOPHER COLUMBUS PARK ALONE!!!

by Sal Giaratani

Recently, I read a news story on *South Boston Online* concerning a so-called grassroots movement seeking to rename the Christopher Columbus Waterfront Park in honor of Mayor Thomas M. Menino. They claim to have collected 1,000 signatures in the first two days. The petition entitled “Rename Christopher Columbus Park as Tom Menino Park.”

Christopher Columbus Park is not adjacent to the North End; it is in the North End. This park came about decades ago when members of the Italian American community united to get this designation for a North End park on the waterfront and while Italian American activists such as Arthur Stivaletta led the charge, many others joining with him. City Councilor Freddie Langone must be rolling over in his grave at the nerve of the waterfront community trying to rename a North End park.

I have nothing but pride and honor for the memory of Mayor Tom Menino, but if he were alive today, he would be saying leave Christopher Columbus alone. Menino always understood what this park meant to the people of the North End who worked so long and hard to create it. It is time for the backers of this online petition to stop disrespecting the North End community.

Why not rename the Greenway after Mayor Tom Menino and stay away from dissing Columbus? There is room in Boston to honor Menino without stripping Columbus of his deserved honor.

Nazzaro Center

Senior Group Looking for New Members

The Senior Citizen group that meets at the Nazzaro Center is seeking to expand its membership. Men and women ages 50 and up can join. The group meets on Tuesdays and Fridays at the Nazzaro Community Center. There is a group meet-

ing every Tuesday at 1:00 pm. Bingo is played every Tuesday and Friday. There are trips, special events and holiday related parties. To join, stop by any Tuesday or Friday and speak to Ida.

ALL ARE WELCOME!!

LETTERS POLICY

The Post-Gazette invites its readers to submit Letters to the Editor.

- Letters should be typed, double-spaced and must include the writer's name, address and telephone number. Anonymous letters are not accepted for publication.
- Due to space considerations, we request that letters not exceed two double-spaced, type-written pages.
- This newspaper reserves the right to edit letters for style, grammar and taste and to limit the number of letters published from any one person or organization.
- Deadline for submission is 12:00 noon on the Monday prior to the Friday on which the writer wishes to have the material published. Submission by the deadline does not guarantee publication.

Send letter to: Pamela Donnaruma, Editor,
The Post-Gazette, P.O. Box 130135, Boston, MA 02113

Pirandello Scholarship Drive Holds Wine Tasting Event

by Sal Giaratani

The Pirandello Lyceum held its first Wine Tasting event in support of the Pirandello Scholarship Fund at the Spinelli's Function Room in East Boston on Sunday, November 16. President

Rosario Cascio was the host of the evening and extended a warm welcome to all who attended the evening of good company, good food and good wine. As Cascio told me, “This was our first wine tast-

The tables were all packed with attendees thirsting for some great wine to taste.

Maria Capogreco and Nicolone Ciano

ing and it certainly seemed like a big hit with all gathered together for a wonderful evening of wine sampling.”

REVERE MAYOR RIZZO PROMOTES SMALL BUSINESS SATURDAY

Revere Chamber of Commerce Partners with Mayor Rizzo to Encourage Residents to Shop Locally on Small Business Saturday

Mayor Rizzo announced that he is once again partnering with the Revere Chamber of Commerce to promote “Small Business Saturday” on November 29, 2014. Small Business Saturday was founded in 2010 by American Express to help local businesses gain more customers and now, that program has turned into a powerful movement that drives shoppers to local merchants across the country.

Small Business Saturday is a counterpart to Black Friday and Cyber Monday, which tends to focus on online and large-scale businesses. By contrast, Small Business Saturday encourages holiday shoppers to patronize brick and mortar small businesses throughout the community. Revere is home to hundreds of local small businesses that make up an integral part of the business and social fabric of the community.

The day will start with a

Community Kickoff Coffee Hour at Kinship Floral, LLC between the hours of 9:00 a.m. and 11:00 a.m. Businesses and consumers will be invited to meet neighborhood business owners and preview their special offers at the Chamber's pop-up market. Santa Claus will also be on hand to distribute the Chamber's “Small Business Passports” so that consumers can visit other participating small businesses during the day and receive special discounts/offerings for shopping “small.” “Small Business Passports” will also be available to consumers at all participating businesses.

Mayor Rizzo and members of the Revere Chamber of Commerce will also be visiting local businesses across the community from 11:00 a.m. to 2:00 p.m. Those businesses include: *Luberto's Bakery, The Good Diner, Volare Italian Restaurant, Adrian's Laundry, BW's Grill, Fiore's Market, New Deal*

Fruit, Inc., Pearl Vision, Maeka Thai Restaurant, Beach Sales, Inc., The Bagel Bin, St. Jeans Credit Union, Frank's Suffolk Diner and Dimino's Subs.

“As a former local business owner here in Revere, and as past president of the Revere Chamber of Commerce, I know firsthand the amount of effort that goes into running a business. As Mayor, I will continue to do everything in my power to strengthen our local business community. Small Business Saturday is a perfect example of how we can come together to promote, celebrate, and recognize local commerce,” stated Mayor Rizzo.

If you would like to learn more about Small Business Saturday call the Mayor's Office at 781-286-8111 or visit *revere.org*. Remember to like “City of Revere Official” and “Revere Chamber of Commerce” on Facebook and follow the city on Twitter at “Revere_MA.”

Thinking About You Coach Dom

To my friend Dom (Campochiaro),

It was very sad for me to read in an e-mail sent by Arthur Lauretano that you were at the Massachusetts General Hospital receiving treatments for leukemia. You do not know this, but I think of you a lot. I think about the good that you have done for the kids in the North End. I think of all the time you have devoted to make the lives of kids better. I think about your teaching us about how to always improve and strive to do better. I think about how you taught us to believe in ourselves. I think about you as a baseball coach that I had while I was a kid growing up in the North End, but for me it was more than that. For me, you were a life coach.

All this started to have meaning for me when my son was about ten years old. We were living in Needham and he wanted to play baseball.

I became involved in the baseball program as an assistant to a coach who had been with the baseball program for a number of years. One thing that I made sure did not happen was to have my son play on the same team that I was helping to coach. My next year, I was asked if I wanted to coach a team in the Senior League (12-14 years old). I accepted and won the division that year. I won that

division, because of you. I tried to teach those kids the way you taught me.

I tried to teach them about head slides, side slides, how to get in front of the ball with your legs close so the ball would not get away, I told them to always cup the ball after a catch, so the ball would not slide out. I told them to always think about, if the ball came to them what would they do with it, instead of making a decision when the ball was hit to them. I told them about how you taught us regarding base running, how to steal, how to distract the infielders, I told them how to always keep their eye on the ball when batting, how to turn when bunting etc.

Dom, it wasn't me coaching the team, it was YOU.

In 1966, my girlfriend, now my wife, wanted to read a book called “Prophet” written by a Lebanese poet name Kahlil Gibran. In that book I read something that I never forgot and will never forget. He said that “It is when you give of yourself that you truly give”.

You have given so much of yourself to us. You are a gift that I will always cherish.

I pray to the Lord, our God, for your full and complete recovery.

Mario Federico

L'Anno Bello: A Year in Italian Folklore

The Food That Makes the Feast

by Ally Di Censo Symynkywicz

What is it about the winter that makes us turn to feasts of delicious food? Everywhere I turn, I see abundant reminders of Thanksgiving, from cornhusks decorating lampposts to over-filled supermarkets. Magazines feature succulent, briny turkeys on their covers. Slices of pumpkin pie, replete with a dollop of whipped cream, make their way towards tables across the nation. Cooks debate over what exactly constitutes a perfect stuffing, or whether cranberry sauce should be jellied or more like a chutney. Yes, with Thanksgiving approaching, my mind invariably turns to the delectable dishes that characterize the holiday. This is the time of year, after all, when we need that extra sustenance that feasting can provide. The nights are darker and the air is chill, with cloudy skies that promise snowflakes. Feasts like Thanksgiving provide us with the opportunity to honor the harvest of the season that just ended, and to gather with our family and friends to form a barrier against the cold. This Thanksgiving, I will honor my love for cooking while continuing to be thankful for the loved ones that surround me.

Cooking has always formed an integral part of my family life. My mother is famous for several recipes: her potato croquettes, which have a crispy exterior and are soft like mashed potatoes on the inside; her orecchiette with broccoli rabe and just enough crushed red pepper flakes to give a subtle kick. She learned cooking from her grandmother, my Nonna, who still keeps stacks of worn cookbooks with handwritten recipes. Within those cookbooks, I find much loved Italian recipes like *struffoli*, or small honey balls for Christmas, and *taralli*, pretzel-like biscuits flavored with fennel. Though I grew up watching both my mother

and grandmother cook, I did not develop my own true passion for the kitchen until college. That was when I started collecting issues of *Taste of Home* magazine and marveling over the pictures and stories that accompanied each recipe. Nowadays, I am always making something, and my true love is baking. I believe that my kitchen, with its warm yellow light and its small nooks and crannies, forms the coziest space to be in the dark and rainy evenings of late fall. When I pull a cake or a batch of cookies from the oven, the warmth envelopes me like a hug. During the autumn, these metaphorical hugs smell like the fruit of the harvest — rich pumpkin, tangy apples, zesty spices.

Thanksgiving is the supreme food holiday of the year, and I put my cooking hobby into full use. Everyone in my family contributes a dish to Thanksgiving feast, and my two contributes are a pumpkin swirl cheesecake with a gingersnap crust and a salad with apples, cranberries and blue cheese. What makes the food so special, however, are the stories behind each recipe. Whenever I see my mother's sweet potato casserole with a pecan-brown sugar topping, I remember how we pored over many recipes in magazines and online before we found the perfect one. Spaghetti reminds me of my paternal grandmother making the noodles on an old-fashioned crank instrument known as *la chitarra*, popular in her home region of Abruzzi in Italy. My husband loves the gingersnap cookies that form

the crust of my cheesecake, and will eat them out of the box before I remind him to save some. Meanwhile, my aunt's appropriately named Pilgrim Pie, an apple cake with a thick crust, has garnered somewhat of a cult following in my family. It truly is the family atmosphere that makes these foods so memorable. If I had a table with all of these delicious treats, but no one to share them with, any sense of magic would be lost. The food at Thanksgiving symbolizes so much more than a meal — it is the laughter and funny anecdotes shared around the table, it is the passing of tradition from one generation to the next.

This Thanksgiving, I plan to be extra grateful for the blessings in my life: the ability to enjoy food, the loving family that surrounds me. So many people out there will be hungry and alone this holiday, and they deserve our help. Donate food items or coats to a charity, and spread the true meaning of the holiday to those in need. As winter descends upon us and early nights cloak the world, everyone should have the opportunity to relish the security of a safe home, a special meal, and a network of support. Each ingredient I put into a dish this Thanksgiving will be a reminder of the joy and cheer that characterizes the holiday season, traits which we should be mindful to pass along as the year goes on. So on Thanksgiving, enjoy your feast and count each and every one of your blessings, for they are truly the nourishment that bolsters this holiday.

Happy Thanksgiving!

Ally Di Censo Symynkywicz is a Graduate Student in History at the University of Massachusetts Boston. She appreciates any comments and suggestions about Italian holidays and folklore at adicenso89@gmail.com.

• Thanksgiving vs. the Big Box Company

(Continued from Page 1)

wrote to Kmart expressing her discontent with the company over their planned 6:00 am Thanksgiving Day opening because her mother, who has been a long-time employee of the retail conglomerate would miss the day with her family. They responded by saying they appreciate her letter, but that her mother knows her schedule and worked with her superiors to reach a mutually agreed upon shift.

From the retailer's side, they are competing with the internet and other large companies for every last consumer dollar. Whether they offer extended hours, door buster sales or Black Friday specials that last for days, each is trying to one up the other where the workers,

who are compensated with time and a half on legal holidays, are sacrificing their family time. The bottom line: is it worth it? Does that extra day of shopping really make that much of a difference? Since all large companies feature online shopping, if a consumer wants so desperately to purchase that new television on Thanksgiving while the gravy simmers they can do so from the comfort of their home without having to schlep to a mall.

If all the large corporations decided together to not open on Thanksgiving would they really worry about a decrease in sales for that one day? I think not since their competitor was also enjoying time around the table with their family.

LEGAL NOTICE

Commonwealth of Massachusetts
The Trial Court
Probate and Family Court
Middlesex Division
208 Cambridge Street
Cambridge, MA 02141
Docket No. MI14D3845DR
DIVORCE SUMMONS BY
PUBLICATION AND MAILING
PIERRE M. DORICENT
vs.
RENETTE DESSOURCES

To the Defendant:
The Plaintiff has filed a Complaint for Divorce requesting that the Court grant a divorce for Irretrievable Breakdown of the Marriage 1B. The Complaint is on file at the Court.
An Automatic Restraining Order has been entered in this matter preventing you from taking any action which would negatively impact the current financial status of either party. SEE Supplemental Probate Court Rule 411.
You are hereby summoned and required to serve upon Pierre M. Doricent, 378 Broadway, Malden, MA 02148 your answer, if any, on or before December 15, 2014. If you fail to do so, the court will proceed to the hearing and adjudication of this action. You are also required to file a copy of your answer, if any, in the office of the Register of this Court.
WITNESS, HON. EDWARD F. DONNELLY, JR.,
First Justice of this Court
Date: November 3, 2014
Tara E. DeCristofaro, Register of Probate
Run date: 11/21/14

The Cocoanut Grove Remembered, Part I

The Cocoanut Grove was a popular nightspot in Boston's Theatre District when World War II began for America on December 7, 1941. During Prohibition it was turned into a speakeasy.

The Cocoanut Grove had a tropical ambiance filled with palm trees, bamboo covered the walls and satin hid the plasterboard ceilings. "The exotic but artificial decor belied the building's origins as a garage and warehouse," stated Mary Ellen Doone in a piece she wrote in the *Massachusetts Report on Nursing* (March 2014). On the night of November 28, 1942 over 1,000 gathered inside, despite the seating capacity being 400. In hindsight, it was a recipe for a disaster that soon happened.

The place was packed with the usual Saturday night crowd, members of the military and football fans who went over to the club from Fenway Park after Holy Cross beat up Boston College 52-12 earlier in the day. I dare say, had Boston College won, you might have seen even more football fans celebrating the game.

It was looking like a great evening as couples were dancing in the ballroom, dining in the restaurant and drinking downstairs in the Melody Lounge. Everyone was waiting for the ten o'clock show to begin. They were listening to a piano player banging out "Bell Bottom Trousers" on the ivory, when at about 10:15 pm, fire broke out. The fire is officially blamed on faulty electrical wiring and the fabrics used to create the illusion of paradise. For years a waiter was blamed for lighting a match, but he wasn't to blame for the inferno that happened. The satin ceiling allegedly ignited. Flames shot up the walls and the fumes from the fabrics took over the air quickly, then the fire raced up the stairway into the dining area. Within minutes the whole place was ablaze. The flames kept seeking more oxygen to stay alive as customers started a panic run for the exits. The main exit was a revolving door to Piedmont Street. Although not engulfed, bodies started piling up as everyone tried to revolve the doors from both sides. Also adding to this horror was the fact that many exits were chained or opened inward, trapping the crowd.

(Part II next week)

LEGAL NOTICE

Commonwealth of Massachusetts
The Trial Court
Probate and Family Court
Middlesex Division
208 Cambridge Street
East Cambridge, MA 02141
(617) 768-5800
Docket No. MI14P5853EA

Estate of
ELWOOD ALEXANDER BUERO
Also Known As
AL BUERO
Date of Death November 8, 2008
INFORMAL PROBATE
PUBLICATION NOTICE

To all persons interested in the above captioned estate, by Petition of Petitioner Linda Buero of Victorville, CA. Linda Buero of Victorville, CA has been informally appointed as the Personal Representative of the estate to serve without surety on the bond.
The estate is being administered under informal procedure by the Personal Representative under the Massachusetts Uniform Probate Code without supervision by the Court. Inventory and accounts are not required to be filed with the Court, but interested parties are entitled to notice regarding the administration from the Personal Representative and can petition the Court in any matter relating to the estate, including distribution of assets and expenses of administration. Interested parties are entitled to petition the Court to institute formal proceedings and to obtain orders terminating or restricting the powers of Personal Representatives appointed under informal procedure. A copy of the Petition and Will, if any, can be obtained from the Petitioner.
Run date: 11/21/14

LEGAL NOTICE

Commonwealth of Massachusetts
The Trial Court
Probate and Family Court
Middlesex Division
208 Cambridge Street
East Cambridge, MA 02141
(617) 768-5800
Docket No. MI14P5848EA

Estate of
KENNETH PETER CABANA
Date of Death July 10, 2010
INFORMAL PROBATE
PUBLICATION NOTICE

To all persons interested in the above captioned estate, by Petition of Petitioner Linda Roberts of Cranston, RI. Linda Roberts of Cranston, RI has been informally appointed as the Personal Representative of the estate to serve without surety on the bond.
The estate is being administered under informal procedure by the Personal Representative under the Massachusetts Uniform Probate Code without supervision by the Court. Inventory and accounts are not required to be filed with the Court, but interested parties are entitled to notice regarding the administration from the Personal Representative and can petition the Court in any matter relating to the estate, including distribution of assets and expenses of administration. Interested parties are entitled to petition the Court to institute formal proceedings and to obtain orders terminating or restricting the powers of Personal Representatives appointed under informal procedure. A copy of the Petition and Will, if any, can be obtained from the Petitioner.
Run date: 11/21/14

Saint Rose Philippine Duchesne

by Bennett Molinari and Richard Molinari

Rose Philippine Duchesne was born in Grenoble, France on August 29, 1769. Rose was one of seven sisters and one brother; she was educated by the nuns at Sainte Marie-d'en-Haut of the Visitation convent in Grenoble. Philippine felt called to religious life at an early age and was expected by her mother to serve the poor. Her fervent desire to serve God gave her the courage to overcome her father's objections and enter the Visitation convent at age 18.

Philippine's plans to enter religious life were Interfered with by the French Revolution in which all religious houses were closed or suppressed. For eleven years. she attempted to live the rule of her order outside the convent, while serving her family and those suffering from the Reign of Terror, including those imprisoned at the convent.

In December 1804, Madeleine Sophie Barat was visiting in Grenoble. Mother Barat had founded the Society of the Sacred Heart in 1800. Rose Philippine entered the Society of the Sacred Heart, and the two women became immediate and lifelong friends, a friendship that would touch the lives of generations.

Philippine longed to serve in the New World, but it would be thirteen years before she received the permission. In 1817, Bishop DuBourg of Louisiana journeyed to France to recruit religious and priests to help him in his large territory. After much pleading from Philippine, Mother Barat at last consented. Philippine set sail on March 21, 1818, with four other Religious of the Sacred Heart, they landed near New Orleans on the Feast of the Sacred Heart, May 29, 1818.

Bishop DuBourg welcomed them and explained that they would be assigned, not to St. Louis, as expected, but to the small village of

St. Charles, Missouri, where he had procured a house for them. She opened the first Sacred Heart School outside Europe on September 8, 1818. The Academy of the Sacred Heart was also the first free school west of the Mississippi, and the first Catholic school in what would become the St. Louis Archdiocese.

In 1827, she founded the City House school in St. Louis, with programs for boarders, a free day school and an orphanage.

Finally, in 1841, Philippine's wish to serve among the native people came to fruition. At the specific request of Fr. Peter Verhaegen, the Jesuit in charge of the mission, she went with three other Religious of the Sacred Heart to Sugar Creek, Kansas, to establish a school for Potawatomi girls. She spent much of her time in prayer, gaining the name "Woman Who Prays Always." After just one year, she was called back to St. Charles because of her health. She spent the last decade of her life at her original foundation where she died on November 18, 1852, at age 83. She was canonized in 1988. Her Feast Day is November 18.

o A Frank De Pasquale Venture o

Quattro
Grille, Rosticceria & Pizzeria
ooo
266 Hanover St. • 617.720.0444

Maré
Seafood & Oyster Bar
ooo
135 Richmond St. • 617.723.MARE

Trattoria Il Panino
Boston's 1st
Original Trattoria
ooo
11 Parmenter St. • 617.720.1336

Umbria Prime
5 Story Steakhouse
Oyster Bar & Night Club
ooo
295 Franklin St. • 617.338.1000

**1
ONE**
Lounge & Night Club
Coming Soon
ooo
150 Kneeland St.

Bricco
Boutique Italian Cuisine
ooo
241 Hanover St. • 617.248.6800

Bricco Panetteria
Homemade
Artisan Breads
ooo
Bricco Place
241 Hanover St. • 617.248.9859

**Bricco Salumeria
& Pasta shoppe**
Over 50 Varieties
ooo
Bricco Place
241 Hanover St. • 617.248.9629
(next to Bricco Panetteria)

**Gelateria & Cannoli
Factory**
Homemade Gelato & Cannolis
ooo
272 Hanover St. • 64 Cross St.
617.720.4243

www.depasqualeventures.com

*The West End
Christmas Tree Lighting
to Take Place*

This year, The Friends of Richard Cardinal J. Cushing Memorial Park, Inc., will hold their annual West End Christmas Tree Lighting on Saturday, December 13th, 2014 from 6:00 pm to 8:30 pm, both indoors and outdoors.

It started with a simple idea Norman Herr had, to bring the community together to celebrate Christmas and the life and legacy of the late Richard Cardinal J. Cushing. Nineteen years later, this intimate tradition continues, and this year the Boston Fire Department is invited to join us in the celebration.

The tree at Richard Cardinal J. Cushing Memorial Park at 1 Bowdoin Square is blessed and lit in memory of his Eminence Richard Cardinal J. Cushing, as well as in remembrance of lost community members and loved ones.

This year, in honor of their tremendous courage and sacrifice, The Friends of Richard Cardinal J. Cushing Memorial Park, Inc., would like to remember Lt. Edward J. Walsh, Jr., Firefighter Michael R. Kennedy, the 50th Anniversary of the Regina Cleri Residence, and General Robert H. Quinn.

Blessing of the tree will be done by Boston Fire Department Chaplain, Reverend Daniel J. Mahoney, After the blessing often features local choirs, entertainments, and a surprise visit from Santa Claus to the delight of children and adults alike.

Free parking will be available at the Charles River Plaza Garage lower deck. Please contact Norman Herr for parking passes at the lighting or to answer any questions at (617) 869-7001 (Cell) or (617) 720-5326 (Home).

You're Invited to Attend
The Friends of the North End Library
ANNUAL HOLIDAY OPEN HOUSE!

Saturday, December 6, 2014
12 NOON to 2:00 PM
Featuring the music of
AL NATALE'S JAZZ BAND

Refreshments! Raffle! At 25 Parmenter Street, North End, Boston, MA

'Tis The Season! Ho! Ho! Ho!
Merry Christmas

St. Agrippina DiMineo Benefit Society

**20th Annual
Christmas Program for
North End Children Only**

SANTA CLAUS IS COMING WITH GIFTS FOR
ALL THE NICE BOYS & GIRLS.

on Sunday, December 14th from 12:00 to 2:00 pm
at St. Agrippina's Chapel at 459 Hanover Street

★ All who wish to attend please call **617-363-2678** between November 25 and December 8th. To confirm you must supply your child's name, age, gender, address and phone number so that we can report to Santa's elves.

★ Please, you must confirm no later than **December 8th**. All children 10 and under will receive a picture with Santa and a gift. Children must be present & accompanied by an adult. Also: Face Painting, Balloons, Characters, Gift Bags. Please Bring a Camera!

★ Saint Agrippina's Christmas Program is for North End Residents Only.

★★★★★★★★★★★★★★★★★★★★★★★★★★

Don't miss seeing "Santa Claus"
"VIVA ST. AGRIPPINA"

JUST A MERRY GOOD TIME

God Bless America

LEGAL NOTICE

**Commonwealth of Massachusetts
The Trial Court
Suffolk Probate and Family Court
24 New Chardon Street
Boston, MA 02114**

Docket No. SU14P2659GD

**NOTICE AND ORDER:
Petition for Appointment of
Guardian of a Minor**

In the interests of **Juan Carlos Landaverde**
of **E. Boston, MA**, Minor

NOTICE TO ALL INTERESTED PARTIES

1. Hearing Date/Time: A hearing on a Petition for Appointment of Guardian of a Minor filed on **November 10, 2014** by **Juan Carlos Landaverde** of **E. Boston, MA** will be held on **January 14, 2105 - 10:30 AM** Motion. Located at **24 New Chardon Street, 3rd Floor, Boston, MA 02114 - Probation Department.**

2. Response to Petition: You may respond by filing a written response to the Petition or by appearing in person at the hearing. If you choose to file a written response, you need to: File the original with the Court; and Mail a copy to all interested parties at least five (5) business days before the hearing.

3. Counsel for the Minor: The minor (or an adult on behalf of the minor) has the right to request that counsel be appointed for the minor.

4. Presence of the Minor at Hearing: A minor over age 14 has the right to be present at any hearing, unless the Court finds that it is not in the minor's best interests.

THIS IS A LEGAL NOTICE: An important court proceeding that may affect your rights has been scheduled. If you do not understand this notice or other court papers, please contact an attorney for legal advice.

Date: **November 13, 2014**

Ann Marie Passanisi, Register of
Probate Run Date: 11/21/14

With holiday cheer

Elite Boston Landmark Realty

*is proud to announce we are
collecting toys for the Marine Corps's*

TOYS FOR TOTS

*For more information visit
www.toysfortots.com*

*Please feel free to drop-off
an unwrapped/nonviolent toy
at our office anytime!*

**350 Commercial Street,
Boston, MA. 02109**

Bay State Chapter of Freedoms Foundation Annual Awards Luncheon

by Sal Giarratani photos by Donna Charvat

On Saturday, November 15, the Bay State Chapter of Freedoms Foundation at Valley Forge presented the prestigious George Washington Honor Medals in memory of former Boston Mayor Thomas M. Menino and to Operation Troop Support in Danvers and its founders Dick and Christine Moody. The Chapter also presented "Spirit of '76" Awards for meritorious service and patriotism to East Boston businessman and philanthropist Benito Tauro and honorable mentions to businessman and activist Donato Frattaroli of Boston and community volunteer Lt. Frank Scarpa, Jr., of Winthrop.

Buddy Mangini, Revere City Councilor Tony Zambuto, C/CSM Jack Mallen Revere High School Army JROTC, Frank Zarba and Buddy Marino.

Standing L-R: Frank Zarba, Awardee Donato Frattaroli. Seated L-R: former commissioner of Veterans Services Tom Matarazzo and Ed Coletta.

East Boston Republicans to Meet

The East Boston Republicans meet Sunday, November 23, 2014 at 10:00 a.m at the East Boston YMCA. East Boston residents who are registered as undeclared (unenrolled) voters or as Republicans are invited to attend.

The East Boston YMCA is at 215 Bremen Street (near the corner of Porter Street) in East Boston. The MBTA station closest to the YMCA is the Blue Line's Airport station.

Please call Chris Morton at (617) 569-4075 for more information about this meeting.

Lt. Frank Scarpa, Jr., of the Winthrop Police Department

Judge Joseph V. Ferrino, Ret. and Friends

Benny Tauro, Fr. Antonino from St. Leonard Church, Friends and Family

Thank You Fred Martino

For nearly 2 decades, Winthrop Mixed Lodge #2057 Order Sons of Italy Past President Fred Martino coordinated the Lodge's participation in the Columbus Day Parade. For more than 10 years, Fred, with help from family and fellow Lodge members, created the famous wine making float that parade viewers looked forward to each year. Fred Martino will be retiring from his Parade Coordinator position, however, and passing on decorating duties to Rinaldo and Cathy Agostinelli. The Lodge and

parade enthusiasts thank directing the float and Fred for his many years of "manning the bull horn."

Fred Martino (middle) with his fellow Mixed Lodge members. L to R: Janice Pomeroy, Jeff Turco, great niece Acadia Bombaci, Paul Caruccio, Rinaldo and Cathy Agostinelli, and Mike Abbatessa.

LEGAL NOTICE

Commonwealth of Massachusetts
The Trial Court
Probate and Family Court
Middlesex Division
208 Cambridge Street
East Cambridge, MA 02141
(617) 768-5800
Docket No. MI14P5813EA
Estate of
DACIANO W. STONE
Date of Death September 6, 2014
INFORMAL PROBATE
PUBLICATION NOTICE
To all persons interested in the above captioned estate, by Petition of Petitioner Charlotte A. Stone of Medford, MA a Will has been admitted to informal probate.
Charlotte A. Stone of Medford, MA has been informally appointed as the Personal Representative of the estate to serve without surety on the bond.
The estate is being administered under informal procedure by the Personal Representative under the Massachusetts Uniform Probate Code without supervision by the Court. Inventory and accounts are not required to be filed with the Court, but interested parties are entitled to notice regarding the administration from the Personal Representative and can petition the Court in any matter relating to the estate, including distribution of assets and expenses of administration. Interested parties are entitled to petition the Court to institute formal proceedings and to obtain orders terminating or restricting the powers of Personal Representatives appointed under informal procedure. A copy of the Petition and Will, if any, can be obtained from the Petitioner.
Run date: 11/21/14

Richard Settippane Insurance Services

Since 1969

FOR ALL YOUR INSURANCE NEEDS

AUTO • HOMEOWNERS • TENANTS
COMMERCIAL

Experience makes the difference

209 BROADWAY, REVERE, MA 02151

Tel. 781.284.1100 Fax 781.284.2200

Free Parking Adjacent to Building

Spinelli's

Will Cook Your Thanksgiving Dinner!

ORDER A Fully Cooked Whole Turkey

by the Pound Accompanied by

Homemade Stuffing, Gravy & Cranberry Sauce

\$10.50 lb.

12 lb. Minimum Order

OR

ORDER AN Individual Turkey Dinner

With Homemade Stuffing, Gravy & Cranberry Sauce

Dinner Includes:

Choice of Potato: Mashed, Baked or Yams

Choice of Vegetable:

Corn, Peas & Mushrooms or Butternut Squash

Choice of Dessert:

Slice of Apple, Custard, Pumpkin or Mince Pie

\$14.75 Per Person

Please Place Your Orders Before Tuesday, November 25, 2014

Order by phone or Drop by Spinelli's - East Boston

282 Bennington Street, East Boston, MA 02128

Telephone 617-567-1992 ~ Fax 617-567-5150

Open Thanksgiving Day 8:00am - 1:00pm

Spinelli's is looking forward to having Thanksgiving with you!

Mrs. Murphy ... As I See It

Congratulations Neffo Cappuccio, Josephine (Joey) Cuzzi, Gina Fiandaca, Frank Fredella, Richard (Dick) Gavegnano, Manny Lopes, Diane Modica, Robert Katz, Veronica Robles, Joseph Ruggiero, Sr., Chip Tuttle and Walter Yourawski who received the 2014 Prosperity Awards given by the East Boston Chamber of Commerce. The award is to honor and recognize East Boston's most influential and impactful business and community leaders ... Don't forget this Saturday November 22, from 10:00 am to 6:00 pm St. Joseph-St. Lazarus Parish is holding a Holiday Bazaar at the Don Orione Function Hall at 147 Gladstone Street. The Bazaar will feature holiday shopping crafters, vendors and a children's section with games, church bake table, and raffles with super prizes. Have your children take a picture with Santa Claus from 10:00 am - 12 noon and 1:00 pm - 4:00 pm. There will be an open kitchen with homemade food including pasta, sausages, meatballs, hamburgers and hot dogs. Get in the holiday spirit, have a good time and get some of your Christmas shopping done. This family event is well attended every year and kids love it. It's a fun, fun day for everyone ... The Election Day BLOWOUT sent people cheering. It was a message given to the Democratic Party and Barack Obama that the American people are not happy campers ... Heard Halloween night in Central Square was wall to wall kids trick or treating. Family Dollar on Bennington Street had lines out the door with kids waiting for their treats ... In local politics, voters re-elected State Rep. Carlo Basile back to the senate by a three to one percent vote over Celeste Myers. Heard hundreds of Basile supporters flocked to Ecco Restaurant to congratulate Carlo on his huge victory. Basile also hosts a Thanksgiving dinner at the Sacred Heart Parish for seniors and the less fortunate every year ... The

Happy Thanksgiving everyone!

controversy over Martha Coakley's failed campaign strategy is garbage talk. Coakley deserved to lose! Coakley appeared frail and lacked knowledge on important issues (gas tax for one). And, being a pal of Obama didn't help. She proved to be a sore loser the night of the election. To put it mildly, Martha cooked her own goose and will be eating it for Thanksgiving ... It is pitiful that U.S. Senator Ed Markey won another six year term. Had Scott Brown stayed in Massachusetts and ran against Markey I believe he would have won! ... Ambulance chasers Rev. Al Sharpton and Jesse Jackson aren't too happy over election results either! Once Obama leaves office, hopefully, the race card will be put to sleep ... It's not surprising that Prez. Obama didn't lift a finger to help the U.S. Marine held captive in Mexico for seven months just for making a wrong turn into Mexico. The Marine, who had documented proof from the VA Hospital stating that he was suffering from PTSD after serving in Afghanistan, was left to rot! Our U.S. president choose to ignore the family's pleas for help, but didn't hesitate to come out against the killings of Michael Brown of Ferguson Missouri, Trayvon Martin of Florida and an alleged incident involving a Cambridge professor, all of whom are black. Another demerit for Obama! ... Harry Reid and Nancy Pelosi will be eating crow rather than turkey this Thanksgiving with a heaping dish of Republican changes! ... Obama is coming off more arrogant than ever since the Republican victory. Why isn't Obama blaming his disgusting record for the Dems rejection? These include: illegal investigations by the IRS, Benghazi, lack of border control, unresolved Immigration Reform, snubbing our allies Israel, and the mishandling of Iraq and the Middle East. A record like that should seal Obama's fate as America's worst President. America needs a leader "For the People," Not against the People! ...

"Celebrating 24 Years of Courage"

Janet Wu, Elisa Frederickson, Kelly Boullet, and Nancy Adams

Guest of Honor Iman Abdul-Musawwir, center, poses with, from left, Beckett, Fred, Stephanie, and Jonathan Warburg

Julie Joyal & Heather Faris

Lynne Breed, Evelyn Treacy, & Nina Max Bleakie

and Bob Storer

(Photos by Roger Farrington)

The Max Warburg Courage Curriculum celebrated its 24th anniversary in style at the Liberty Hotel on Thursday, November 6th, as over 150 longstanding supporters and friends came together for courage in support of the organization's middle and high school literacy and character development programs.

The event's special guest, Brandeis graduate student Iman Abdul-Musawwir, inspired guests as she shared news from her recent travels to Beirut and the Syrian border in Lebanon, where she and a classmate have

successfully implemented The Max Warburg Courage Curriculum in two schools. It is the first American educational program of its kind to be implemented in Lebanon. Ms. Abdul-Musawwir grew up in Cambridge and was a 2000 Max Warburg Fellow.

The Max Warburg Courage Curriculum is a year-long language arts curriculum that invites young people to explore their own capacity to act courageously. The core of the curriculum is the reading of award-winning, age-appropriate books that stress the theme of courage

in the lives of children and young adults. Their two programs, *Courage in My Life* (for sixth graders) and *The Courage of My Convictions* (for ninth graders) encourage students to examine the many forms of courage in their own lives, in the lives of those around them, and in their communities. Both programs have been incorporated within the Massachusetts literacy frameworks for state learning standards and are voluntarily adopted by teachers in classrooms throughout Boston and beyond the city limits.

The Prosperity Awards Held on November 6 to Packed Hyatt Crowd

by Sal Giarratani

The East Boston Chamber of Commerce held its 2014 Prosperity Awards dinner at the Hyatt Hotel at Logan Airport on Thursday, November 6 honoring a number of recipients and recognizing their impact on the East Boston community.

The M.C. for the evening was WHDH 7News reporter Cheryl Fiandaca. The night's keynote speaker was Lou Imbriano Chief Marketing Officer for the New England Patriots.

Walter Yourawski, Buddy Mangini and Walter's sister Karen. Yourawski received the Veteran of the Year Award and Buddy was honored with a Lifetime Achievement Award.

Scott Heigelmann, president of the East Boston Chamber of Commerce.

(Photos by Sal Giarratani)

LUCIA

RISTORANTE & BAR

Traditional Italian Cuisine

415 Hanover Street, Boston

617.367.2353

11 Mount Vernon Street, Winchester

781.729.0515

Private Function Rooms for any Occasion

Christening • Bridal Shower • Baby Shower

Birthday • Bereavement, Etc.

Donato Frattaroli

donato@luciaboston.com www.luciaristorante.com

Inner Harbor Jewelers

Maverick Marketplace

154 Maverick Street - East Boston

617.447.2694

Watch Repair
& Restoration
Jewelry Repair
& Custom

Yolanda's Glitz Gala

It was the most sparkling event of the year, YOLANDA'S GLITZ GALA, a combination birthday/fundraiser that generated more than \$100,000 for 4 local area charities; The Waltham Rotary Club, The Waltham Boys & Girls Club, Reagle Music Theatre and Maristhill Rehabilitation & Nursing Center.

If you didn't attend, here's what you missed ...

The contemporary glass-walled cafeteria of Waltham's Dassault Systemes was completely transformed by lighting and sound (provided by High Output) into a dramatic theatrical venue. Tom Dusel, COO of Hobbs Brook Management, graciously donated the venue as well as the bountiful gourmet hors d'oeuvres. There was even an ice luge serving up the drink of the evening, a Yolanda-tini! Donated by Gordon Liquors of Waltham.

Yolanda looked resplendent in a custom gown created by her daughter, crystal couture designer Sondra Celli and featuring a matching headpiece with white ostrich plumes. The mermaid style dress of white silk Duchess Satin accented with gold jewelry and Swarovski crystals stood out among the black tie/black dress attired crowd.

Radio's effervescent personality, Candy O'Terry of MAGIC 106.7 and actor/comedian Lenny Clarke teamed up to host the event and kept the entertainment and surprises moving along. They were a brilliant team.

Elvis was in the house in the form of Singer/Impressionist, Joey Canzano ("The Man of Many Voices") who also channeled Frank Sinatra, Tom Jones, Dean Martin,

and Bobby Darin.

Not to be outdone, her imperial majesty, drag entertainer, Verna Turbulence performed a turbo charged lip sync to Shirley Bassey's rendition of, "Let's Get this Party Started". Fully made up and wearing "heaven high" hair and heels, she had the crowd roaring.

A dear friend of Yolanda's, Susan Wornick, who recently stepped down from the anchor desk at WCVB after 34 years, acted as celebrity auctioneer. With her seasoned and sassy wit, Susan had auction paddles pumping all night long. Between the silent and live auctions, many items were snatched up including a Tom Brady jersey autographed by the New England Patriots star quarterback and, a 14 karat yellow gold, 5 carat diamond tennis bracelet, donated by Marcou Jewelers and valued at \$5,000 was raffled off.

At one point during the evening's festivities a surprise video birthday greeting direct from Hollywood, California played. It featured Haverhill native and current host of the #1 TV show in America, "Dancing with the Stars" host, Tom Bergeron. Yolanda was a frequent and favorite guest on Tom's WBZ-TV show, "People Are Talking".

The program had its poignant moments when members of Yolanda's family toasted her including Yolanda's husband of 58 years, Dan Cellucci, daughters Linda Cole and Sondra Celli and grandkids Milan and Dimitri.

Yolanda was also presented with a Golden Eagle Award, a Paul Harris Award - which is the highest award you can get from Rotary International and named in

Yolanda and Family - Grandson Dimitri Petrosian, Daughter Sondra Celli, Yolanda, Danny, Daughter Linda Petrosian, Granddaughter Milan Demerjian, Sebah Petrosian

honor of the founder of Rotary for service above and beyond, plus Maristhill revealed that a future wing will be named after Yolanda's mother, Mary DiDuca, who spent the last years of her life as a resident of Maristhill.

Many notables were in attendance such as Waltham Mayor Jeannette McCarthy, Lieutenant Governor Elect, Karyn Polito, former WCVB-TV reporter, Gail Huff (wife of former Massachusetts Senator Scott Brown) and others.

Perhaps the biggest surprise of the night was the extraordinary cake presented by George Montilio of Montilio's Bakery. It was a life-sized confection of the Goddess of Glitz and Glamour herself, Yolanda! Standing close to 6 feet tall, weighing almost 200 pounds, the elaborate cake took 60 hours to make and four men to deliver.

We're sorry if you missed Yolanda's Glitz Gala but enjoy the photos!

Candy O'Terry of MAGIC 106.7

Lt. Governor-Elect Kayrn and Barbara Summa

Billy Wirta, Pam Donnaruma, Dee Perrone, Linda Wirta, Luciano Graffeo. Seated: Vin and Paula Santosuosso

Annette Luongo, Margie Cahn, Dean Saluti and Marie D'Eramo

(Photos by Ross Photographer and David Fox)

Franco DiBenedetto, Anthony Perrone, Jerry Azzarone and Richard Settippane

George Montilio, Yolanda, Lenny Clarke and Joey Canzano during the unveiling of the cake.

Bob Marcou, Yolanda and Maria Sheehan

The Hardworking Committee

On Site . . . with Nicole Vellucci

SIDEWALK SCENE

Ladies and gents, the winter season is upon us and with those frigid temps comes ... fur! Spotted on Milk Street was this fashionable working woman named Nina, whose grey Prada coat with white fur trimmed collar and sleeves caught our

eye from across the street. She paired this classic look with over-sized vintage black Chanel sunglasses. Her unique flower ring, a tri-color combination of black, white and cognac diamonds, contrasted nicely against her light grey coat. We could not help but marvel over her multi-color diamond earrings set in rose gold. We asked about her winter style and she said "there is no reason to sacrifice fashion for warmth; it just takes a little thought."

Scene on Nina ...
Coat: Prada TJ Maxx's Runway Line Newton, MA
Sunglasses: Chanel Boutique, 6 Newbury Street, Boston, MA
Jewelry: Forever Diamond, 333 Washington Street, Boston, MA

THE GUIDE . . . To Everything Entertainment

FRIDAY, NOVEMBER 21 *Paradise City Arts Festival, Marlborough*

This weekend, stop by this festival to experience contemporary crafts, art and sculpture by more than 250 exhibitors from 40 states. There will be a gourmet food tent, live music, children's entertainment and craft demos.

5th Annual SBN Local Craft Brewfest, Somerville

Join us for the Sustainable Business Network of Massachusetts' (SBN) 5th Annual Local Craft Brewfest at the Moakley U.S. Courthouse located on the Boston Waterfront. Enjoy a selection of beer while overlooking beautiful Boston Harbor!

Mary Chapin Carpenter, Rockport

Five-time Grammy Award-winning singer-songwriter and 2012 Nashville Songwriters Hall of Fame inductee Mary Chapin Carpenter will embark on a unique series of intimate, acoustic performances this fall. She is bringing her sound to Rockport this evening.

42nd Annual Sleigh Bell Artisan Fair at Wenham Museum, Wenham

The finest New England artisans' present quality handcrafted gifts at this festive craft fair. Free

The Polar Express Train Ride at Edaville USA, Carver

Get in the holiday spirit with this Polar Express train ride at Edaville USA in Carver, MA. The train ride is fun for all ages. Order tickets online today! Now through December 30th.

Edaville USA Christmas Train, Carver

Get in the holiday spirit with a train ride through Edaville USA and see all of the beautiful Christmas decorations throughout the

park. Admission includes all other amusements. Now through December 31st.

SATURDAY, NOVEMBER 22 Dog Sled Fun Run: Houghton's Pond, Milton

Meet a real sled dog up close and personal! The Yankee Siberian Husky Club will host an educational demonstration on dog sledding in New England. Watch as these canine athletes train on wheeled rigs before the busy winter season. Free

Holiday Wonderland: Newport Mansions, Rhode Island

Experience the magic of Christmas when the opulent summer cottages of the Gilded Age are transformed into a winter wonderland. Santa, too! Now through January 1, 2015.

America's Hometown Thanksgiving Celebration, Plymouth

The Annual America's Hometown Thanksgiving Celebration will be held at the birthplace of Thanksgiving in Plymouth, Massachusetts. The fun begins at 10:30 am on the famed waterfront with activities throughout the day. Great for family members of all ages! Free.

Wellesley Marketplace Craft Fair, Wellesley

Wellesley Marketplace is one of the premier holiday craft fairs in the Boston area, featuring over 130 of New England's finest artisans. Proceeds from ticket sales go to charity.

Metropolitan Operan Live in HD — ROSSINI: Il Barbiere di Si, Rockport

The Met's effervescent production of Rossini's classic comedy, *The Barber of Seville*, featuring some of the most instantly recognizable melodies in all of opera.

(Continued on Page 13)

The Restaurant Rover

From spaghetti to sushi ...

We deliver the dish on local restaurants & food establishments

- ★★★★★ = So amazing it should be banned in all fifty states
- ★★★★ = Heaven on Earth
- ★★★ = Good. May result in slight head turning
- ★★ = Fair ... but needs some revival
- ★ = You're better off heating up that frozen meal

- \$\$\$\$\$ = Remortgage the house
- \$\$\$\$ = Cash in some stocks
- \$\$\$ = Won't break the bank
- \$\$ = That's it!
- \$ = And I cashed in all that change

COOK

825 Washington Street, Newton, MA (617) 964-2665 www.cooknewton.com

What's for dinner tonight? What are you cooking? I don't know, what do you feel like? Any ideas or suggestions? What should we cook? This mundane conversation between couples and families, relatable in any culture, is so repetitive that it should have its own replay button. So when a friend said let's go to Cook tonight, I immediately said ... cook where, I thought we were going out!

Cook, a modern American bistro, opened by Chef Paul Turano with a focus on using local fresh ingredients certainly adds new meaning to cooking ... and eating! The scene is casual chic with a mix of diners including date night couples, families and groups of ladies enjoying a night out. There are approximately 80 seats including a full bar, cozy booths and high-top tables. We snagged a corner booth, perfect for people watching and began our selection. The drink list is affordable, filled with a variety of options including gluten free beer, specialty seasonal cocktails, an array of wines and a delightful

pomegranate lemonade or cucumber basil soda for the non-alcoholic clientele, which surely tantalizes our taste buds over the typical, from the soda gun cranberry juice.

Our first course included a piping hot robust onion soup topped with braised short ribs atop a perfectly toasted crostini. The broth was flavorful with sweet onions; however, it was the added short ribs that put this dish over the top. Next came the kale Brussel sprout salad with parmesan cheese, hazelnuts and verjus ... simply delicious! The mix of flavors combined with the fresh crispy kale made you wish green vegetables tasted this good as a child (hmmm maybe Popeye should have promoted kale instead of spinach). A couple at the next table insisted we try the smokey pepper grilled cheese with manchego, house made boursin, shallots, jam and field greens, so we did. To our surprise it arrived on scallion bread reminiscent of my childhood and was every bit as delectable as we had hoped

(note: next time we only need to order one as it was a very large portion).

Flatbreads ... yes, they seem a bit trendy with just about everyone serving them, but trust me this is not your average flatbread. We chose two: a wild mushroom and a seared tuna. The wild mushroom, which I am beginning to salivate at the mere thought of, was the perfect combination of crispy but chewy topped with ricotta, caramelized onions, fontina and truffle. The second flatbread featured perfectly seared tuna with shallots, arugula and spicy aioli. Perfection. Last but not least, and in the famous words of Vanessa Williams we saved the best for last: parmesan rosemary aioli truffle fries! These fries alone are worth driving on the Mass Pike and the \$1.25 toll for sure. The dessert menu looked great and hopefully next time we will have room to try something ... or just have more truffle fries.

The Restaurant Rover gives Cook ★★★★★ & \$\$\$!

1 Year Special CD

1.00%^{APY}

1 Direct Deposit to your Eagle Bank Checking account per month²

Visit our branch location at 389 Hanover Street to open your account today!

EAGLE BANK

www.bankeagle.com | 800-BANK-EAGLE

¹ Annual Percentage Yield (APY) is accurate as of 11/18/14. New money only. A penalty may be imposed for early withdrawal. Rates may vary and are subject to change without notice. Minimum balance to open the CD and earn the APY is \$500, maximum balance is \$1,000,000. ² You must maintain an Eagle Bank checking account with a monthly direct deposit from payroll, pension or Social Security for the entire term of the Special 12 Month CD. If you do not currently have direct deposit in your Eagle Bank checking account, you must have an acceptable direct deposit transaction within 90 days of opening the Special 12 Month CD. Failure to maintain an Eagle Bank checking account with a monthly direct deposit from payroll, pension or Social Security for the entire initial 12 month term of the CD will result in the interest rate and APY resetting to a lower, default interest rate (APY of the current 12-17 month CD term at the time of default). Upon maturity, the CD will automatically roll to the then 12 month regular CD interest rate and term (currently our 12-17 month CD interest rate category).

Member FDIC / Member DIF

Facts

ON

wax

by bob morello

reviewing the best . . . forgetting the rest

TAYLOR SWIFT - 1989
Big Machine Records

Taylor Swift's '1989' was considered one of the most highly anticipated albums this year. Never one to disappoint, Swift quickly passed the 'one-million sold' mark the first week. In a bold move, Swift made the decision to cross over from country to pop - and it appears her fans followed thus the high sales. The transition shines from the first strains of "Welcome to New York," followed by the heavy beat of "Blank Space," in vogue mode for "Style," he philosophical "Out of the Woods," the simplicity of "All You Had to do Was Stay," and the solid suggestion of "Shake It Off." Taylor's pleading "I Wish You Would" has a nice sound, trailed by the pulsating "Bad Blood," the Swift clarity emerges on "Wildest Dreams," and the questioning "How You Get the Girl." Taylor hits a home run with the haunting "This Love," she let it go and it came back to her, plus the inviting "I Know Places," and the finale "Clean" with Imogen Heap lending her vocals. Just a smooth transition, '1989' offers 13 reasons why the move was a 'no-brainer' for Taylor!

ANY DAY NOW -
SOUNDTRACK
Lakeshore Records

'Any Day Now' is a film inspired by a true story from the late 1970s, and touches on legal and social issues that are as relevant today as they were back then. The movie stars Alan Cumming who also sings on three of the dozen tracks from popular artists, along with two songs from the original score composed by Joey Newman. The 1979 disco hit "Come to Me" is by France Joli, 1975's soulful "It Would Be a Shame" (Betty Padgett), 1971's soul hit "One Monkey Don't Stop the Show" (The Honey Cone), the 1979 tune "Getting Hot" (Teddy Rabb), 1975's "Miracles," a hit from Jefferson Starship's Marty Balin, and from Thelma Houston the disco gem "Don't Leave Me This Way." Cummings contributed "Come to Me," "Love Don't Live Here Anymore," and "I Shall Be Released," along with Rufus Wainwright's "Metaphorical Blanket," and Newman's pair of "Losing Marco" and "A Plea for Custody." Great disco slices!

T.I. - PAPERWORK
Grand Hustle+Columbia Records

Dubbed "the hip hop trail-blazer," T.I. makes his Columbia Records debut with 'Paperwork,' and chose the legendary Pharrell Williams to produce. All the ingredients for a 'winner' - and T.I. fills 'Paperwork' with the help of a host of collaborators. The 15-pack of songs opens with honesty via "King," Young Thug is fea-

tured on the rap anthem "About the Money," picking up the pace with "New National Anthem" featuring Skylar Grey, teaming up with Williams on the inspirational "Oh Yeah," getting down with "Private Show" featuring Chris Brown, and Iggy Azalea is a perfect match on "No Mediocre." The beat continues with the medicating "Jet Fuel" featuring Boosie Badazz," the title track "Paperwork" has Pharrell on board, followed by the pleading "Stay" featuring Victoria Monet, the magic of Usher galvanizes the tune "At Ya' Own Risk," slowing the pace on a Trae the Truth collaboration is "On Doe, On Phil," winding it all down with "Light Em Up (RIP Doe B)," a shout out to a murdered friend, and ends with "Let Your Heart Go (Break My Soul)" featuring The-Dream. T.I. = success!

NEIL YOUNG -
STORYTONE
Reprise Records

Neil Young released 'Storytone,' a deluxe edition double studio album with 10 brand new compositions, some with a 92-piece orchestra, choir and Young, some with a 60-piece orchestra, and three with a big band. Also includes an additional studio album of solo versions of all the songs. The pensive "Plastic Flowers" sets the tone for 'Storytone,' trailed by the first single "Who's Gonna Stand Up?," the blues gem "I Want to Drive My Car," the sparkle of "Glimmer," and the welcoming "Say Hello to Chicago." Second half happenings include the pain of "Tumbleweed," the warning "Like You Used To Do," singing his praises on "I'm Glad I Found You," the pretty ballad "When I Watch You Sleeping," and comes to a close with the haunting "All Those Dreams."

BIG & RICH - GRAVITY
BSR Records

Big (Kenny Alphin) & Rich (John Rich) raced up the charts with the single "Look At You," from their studio album 'Gravity.' The duo is celebrating their 10th year anniversary, and issued a studio album that is chock full of eleven excellent cuts. Tim McGraw supplies vocals for the tasty "Lovin' Lately," flying high with the title track "Gravity," the spirited "Brand New Buzz," the upbeat "Rollin' Along," and mark the midpoint with the warm feeling of "Run Away With You." The humor of "Lose A Little Sleep" is followed by the dreamy "Don't Wake Me Up," the homey "That Kind of Town," feeling the bite of lost love on "Thank God For Pain," and the duo have their final say with the rocker titled "I Gotta Git Down." Big & Rich, their message is in their timely lyrics!

The time has come, the walrus said,
TO TALK OF MANY THINGS
of shoes and ships and sealing wax of cabbages and kings

by Sal Giarratani

FATHER-SON TEAM — Joe and Robert Sarno behind the counter of the East Boston Kitchen on Sumner Street in Eastie.
(Photo by Sal Giarratani)

WESTMINSTER, MA
NEEDS TO BUTT OUT

The powers-to-be over in Westminster, MA are trying to ban the sale and purchase of tobacco products. If they succeed in their plans, this little community would be the first in the nation to do so.

I wonder if these folks remember how successful Prohibition ended up being when the townsfolk got so upset over this idea that the public meeting had to be stopped because of the public uproar. Most folks in town, while not supporting cigarette smoking or tobacco products, clearly do not think that local government should be banning such products. This is America and we do have freedom here or at least that's what I was taught long ago in school. "Power to the People" as they chanted back in the '70s.

THEATER TO ANCHOR
SEAPORT COMPLEX

Boston's first new movie theater in over a decade will be opening up at a \$600 million Innovation District development. Builders formally started construction earlier this month. The ShowPlace Icon Theater at Seaport Square will feature 10 small-scale auditoriums as well as a restaurant, lounge and sweeping views of the Boston skyline. It will be one of three new businesses opening at One Seaport

Square, a towering complex across from the Moakley Courthouse with 832 apartments.

When completed in 2017, it will house 30 retailers. Kings Bowling will open a second Boston location here. There is already a Kings Bowling next to the Hynes Convention Center in the Back Bay.

A NIGHT FOR TOMMY K.

Saturday, November 22 at Florian Hall in Dorchester my friend Eddie Kelly, former president of the Boston Firefighter Union and his family are struggling with the fact that five-year-old Tommy has been diagnosed with stage 4 kidney cancer. Tommy has good days and bad, but always keeps fighting.

If you wish to help support Tommy's fight, you can donate to: The Tommy Kelly Fund, c/o Boston Fire Fighters Credit Union, 60 Hallett Street, Dorchester, MA 02124 or stop by Florian Hall on November 22 and buy a ticket to the fundraiser.

HOWIE CARR ON NEW
STATION

Howie Carr has left WRKO after what seems like a lifetime. He can now be heard weekdays same as before on the new WMEX 1510AM. I am glad WUFC changed its call letters because for this old baby boomer who loved Arnie "WOO WOO" Ginsberg, 1510 on the AM dial is once again WMEX. All is right with the world.

SOUTH STATION NOW
DUKAKIS SOUTH STATION

Recently officials renamed South Station to the Michael S. Dukakis Transportation Center. The "Duke" actually was against the renaming honor. He thought the old name was good enough. Dukakis has for years been trying to get state officials to build a rail connector between North and South Stations and it was the reason they honored the former gov-

ernor at the train station in Dewey Square. Noah Guiney of the *Boston Globe* recently opined that if they rename North Station after him, we could have "Duke North" and "Duke South" or as Guiney stated, "North Station and South Station."

ZUMIX JAZZ AT THE
FIREHOUSE

On Sunday, November 23 at 5:00 pm, the ZUMIX Firehouse on Summer Street in East Boston will be hosting a special fall concert led by Down Beat and ASCAP composition award winner Nick Grondin. For more information call 617-568-9777 or at jazzatthefirehouse.everbrite.com.

NEVER TOO SOON TO SAY
BUN NATALE

The North End Athletic Association will be holding its 44th annual 2014 Christmas Parade on Sunday, December 21 starting at 1:00 pm. Santa will be arriving as usual from the North Pole at the North End Park via helicopter.

Kudos to all who make it possible, the Nazzaro Center, North End Against Drugs and the Mayor's Office of Arts, Tourism and Special Events.

CHRISTMAS LUNCHEON
FOR FAMILIES AND
ELDERLY

Also, don't forget the North End Christmas Fund Luncheon to benefit needy families and the elderly. It will be held on Thursday, December 11 at high noon at Filippo's Ristorante. Tickets are on sale at The North End Waterfront Health and at the Nazzaro Center.

TOYS FOR TOTS KICKOFF

My friend Vinnie Dolan just let me know that the Toys for Tots kickoff campaign will take place at 23 Dry Dock in Southie at 11:00 am on November 24. Mayor Marty Walsh will be there to get the ball rolling for all those needy kids who depend on the Marines coming to their rescue.

LEGAL NOTICE

Commonwealth of Massachusetts

The Trial Court

Probate and Family Court

Middlesex Division

208 Cambridge Street

East Cambridge, MA 02141

(617) 768-5800

Docket No. MI14P5835EA

Estate of

JOHN EDWARD ELLISON

Date of Death July 18, 2012

INFORMAL PROBATE

PUBLICATION NOTICE

To all persons interested in the above captioned estate, by Petition of Petitioner Carman M. Ellison of Saint Louis, MO.

Carman M. Ellison of Saint Louis, MO has been informally appointed as the Personal Representative of the estate to serve without surety on the bond.

The estate is being administered under informal procedure by the Personal Representative under the Massachusetts Uniform Probate Code without supervision by the Court. Inventory and accounts are not required to be filed with the Court, but interested parties are entitled to notice regarding the administration from the Personal Representative and can petition the Court in any matter relating to the estate, including distribution of assets and expenses of administration. Interested parties are entitled to petition the Court to institute formal proceedings and to obtain orders terminating or restricting the powers of Personal Representatives appointed under informal procedure. A copy of the Petition and Will, if any, can be obtained from the Petitioner.

Run date: 11/21/14

LEGAL NOTICE

Commonwealth of Massachusetts

The Trial Court

Probate and Family Court

Middlesex Division

208 Cambridge Street

East Cambridge, MA 02141

(617) 768-5800

Docket No. MI14P5843EA

Estate of

ARNULFO L. HERNANDEZ

Date of Death October 31, 2012

INFORMAL PROBATE

PUBLICATION NOTICE

To all persons interested in the above captioned estate, by Petition of Petitioner Maria S. Hernandez of Oxnard, CA.

Maria S. Hernandez of Oxnard, CA has been informally appointed as the Personal Representative of the estate to serve without surety on the bond.

The estate is being administered under informal procedure by the Personal Representative under the Massachusetts Uniform Probate Code without supervision by the Court. Inventory and accounts are not required to be filed with the Court, but interested parties are entitled to notice regarding the administration from the Personal Representative and can petition the Court in any matter relating to the estate, including distribution of assets and expenses of administration. Interested parties are entitled to petition the Court to institute formal proceedings and to obtain orders terminating or restricting the powers of Personal Representatives appointed under informal procedure. A copy of the Petition and Will, if any, can be obtained from the Petitioner.

Run date: 11/21/14

LEGAL NOTICE

Commonwealth of Massachusetts

The Trial Court

Probate and Family Court

Middlesex Division

208 Cambridge Street

East Cambridge, MA 02141

(617) 768-5800

Docket No. MI14P5839EA

Estate of

MASIE E. McKELLAR

Date of Death August 4, 2009

INFORMAL PROBATE

PUBLICATION NOTICE

To all persons interested in the above captioned estate, by Petition of Petitioner Andrea D. McKellar-Diaz of Wallkill, NY.

Andrea D. McKellar-Diaz of Wallkill, NY has been informally appointed as the Personal Representative of the estate to serve without surety on the bond.

The estate is being administered under informal procedure by the Personal Representative under the Massachusetts Uniform Probate Code without supervision by the Court. Inventory and accounts are not required to be filed with the Court, but interested parties are entitled to notice regarding the administration from the Personal Representative and can petition the Court in any matter relating to the estate, including distribution of assets and expenses of administration. Interested parties are entitled to petition the Court to institute formal proceedings and to obtain orders terminating or restricting the powers of Personal Representatives appointed under informal procedure. A copy of the Petition and Will, if any, can be obtained from the Petitioner.

Run date: 11/21/14

Be sure not to miss “Rudolph the Red-nosed Reindeer: the Musical” at the Shubert Theatre.

MUSIC

TD GARDEN
100 Legends Way, Boston
617-624-1050
www.TDGarden.com

BOB SEGER & THE SILVER BULLET BAND — November 29. “The Travlin’ Man” is at it again! Bob Seger & The Silver Bullet Band will hit the road in support of Seger’s first new studio album in eight years, *Ride Out*, with their 2014/2015 *Ride Out Tour*. Seger — a member of the Rock and Roll Hall of Fame and the Songwriters Hall of Fame — plans to play several songs off his new album on tour, including covers like John Hiatt’s “Detroit Made” and the Wilco/Billy Bragg tune “California Stars,” plus a mix of staples that he knows he must perform, including “Night Moves,” “Mainstreet” and “Turn the Page.” Bob Seger & The Silver Bullet Band’s live performances have led to record sales in excess of 52 million including 13 platinum and seven multi-platinum RIAA-certified album sales awards. Seger holds the distinction in 2010 for the #1 Catalog Album of the Decade for his Greatest Hits, which has sold over 9 million copies in the U.S. alone.

NEIL DIAMOND — March 23, 2015. Rock and Roll Hall of Famer Neil Diamond will release his new CD “Melody Road,” on October 21st. “Melody Road,” his first album of new songs since 2008. Come March, Diamond will embark on a North American concert tour that includes dates in the United States, Mexico and Canada. Diamond’s career began in the 1960s and continues on today with such fan favorites as: “Cracklin’ Rosie,” “Song Sung Blue,” “Longfellow Serenade,” “I’ve Been This Way Before,” “If You Know What I Mean,” “Desiree,” “You Don’t Bring Me Flowers,” “America,” “Yesterday’s Songs,” “Heartlight,” “I’m a Believer” and Red Sox Nation’s anthem “Sweet Caroline.” A show not to be missed! Tickets are now on sale.

FIRST BAPTIST CHURCH
561 Main Street, Melrose, MA
(781) 665-4470
www.BrownPaperTickets.com/event/895584

ITALIAN OPERA AND WHAT BROADWAY DID TO IT — Friday, January 23, 2015. Starring sopranos, Laura Hansen and Kristyn Taylor, and baritone, Frank Walker, singing arias, duets and trios from favorite Italian operas followed by Broadway’s version of “drama, drama, drama!”

THEATER

SHUBERT THEATRE
270 Tremont Street, Boston, MA
617-482-9393
www.CitiCenter.org/theatres/shubert

RUDOLPH THE RED-NOSED REINDEER: THE MUSICAL — December 9-14. First airing in 1964, *Rudolph The Red-nosed Reindeer* has become a beloved Christmas classic — capturing the hearts and wonder of generations of fans. Now, 50 years later, something magical is happening as the beloved classic soars off the screen and onto the Shubert Theatre stage this holiday season. Come see all of your favorite characters from the special including, Santa and Mrs. Claus, Hermey the Elf, Bumble the Abominable Snow Monster, Clarice, Yukon Cornelius, the Misfit Toys and, of course, Rudolph, as they come to life in the all new *Rudolph The Red-nosed Reindeer: The Musical*. It’s an adventure that teaches us that what makes you different can be what makes you special. Don’t miss this wonderful new holiday tradition that speaks to the misfit in all of us.

BOSTON OPERA HOUSE
539 Washington St., Boston, MA
617-259-3400
www.BostonOperaHouseOnline.com
THE NUTCRACKER — November 28 through December 31. A dazzling

holiday tradition for the entire family! This critically-acclaimed production debuted in 2012, and has been called “the most magical version of *The Nutcracker*.” See it again or for the first time, and be swept away in a winter wonderland. Following a lavish ball hosted by her wealthy parents in their well-heeled European townhouse, Clara, exhausted by the excitement falls asleep under the family Christmas tree with her new nutcracker doll. When she awakes, the tree has magically grown to over 40 feet high, and a mysterious prince who bears a striking resemblance to the doll greets Clara, and embarks with her on an adventure fighting life-sized mice, meeting beautiful fairies outlandish fairytale characters. Their journey to the Kingdom of Sweets includes the famous dance sequences: Chocolate, Coffee, Tea, Trepak, Mirlitons, The Waltz of the Flowers and of course, the regal Dance of the Sugar Plum Fairy (and her Cavalier). As they are waved off by the magical party, Clara settles back with her Prince and falls back to sleep. But is this just a dream or will she remember this adventure in the morning?

MOTOWN — January 27 to February 15, 2015. The smash hit *Motown The Musical* is making its way across the country in its first national tour! Featuring over 40 classic songs such as “My Girl,” “What’s Going On,” “Dancing in the Street,” “I Heard it Through the Grapevine” and “Ain’t No Mountain High Enough.” The true story behind the beat that changed minds, touched lives and took the world by storm, *Motown* shows how artists like Diana Ross, Michael Jackson, Smokey Robinson, Stevie Wonder, Marvin Gaye, The Temptations and more created the soundtrack that transformed America.

COMEDY

WILBUR THEATRE
246 Tremont Street, Boston
617-248-9700

www.TheWilbur.com
GEORGE LOPEZ — Friday, December 5th, 7:30 pm and 10:00 pm. George Lopez is a multi-talented entertainer whose career encompasses television, film, standup comedy and late-night television. For two seasons, Lopez hosted *Lopez Tonight*, a late-night television talk show on TBS, which represented Lopez’s return to series television after co-creating, writing, producing and starring in Warner Bros. Television’s groundbreaking hit sitcom *George Lopez*, which ran for six seasons on ABC. *George Lopez* remains a hit with viewers in syndication on both broadcast stations and cable’s Nick at Nite, ranking as one of the top-rated shows on the network and among the top five comedies and top 20 weekly programs in syndication. *Time* magazine named him one of the 25 Most Influential Hispanics in America, and the Harris Poll named him one of the Top Ten Favorite Television Personalities. Lopez has made more than 200 television comedy, talk show and hosting appearances, including co-hosting the Emmy Awards and twice hosting the Latin Grammys.

SEBASTIAN MANISCALCO — January 17, 2014. “What’s Wrong with People?” asks Sebastian Maniscalco in his hilarious new hit stand-up special airing on Showtime and available on DVD nationwide on March 27th. In “What’s Wrong with People,” he brings his witheringly sarcastic and exasperated take on modern behavior and decorum, trying to bridge the gap between the Italian-American Old World he grew up in and the contemporary frenetic world we all live in today. The result is an original, highly relatable stand-up comedy tour-de-force that has Sebastian performing sold-out concerts worldwide. His self-deprecating comedy reminds fans of a young Jerry Seinfeld who constantly challenges his audience to recognize the absurdities of everyday life.

SPECIAL EVENTS

SHRINER’S AUDITORIUM
199 Fordham Rd., Wilmington, MA
(978) 657-4202 or (781) 665-6466
www.AleppoShriners.com

CASTLEBERRY FAIR — November 28-30. This is the big one folks with over 250 juried craftsmen and women selling their American made works including: pottery, fine jewelry, candles, turned wood, photography,

metal sculpture, ceramics, soap, wearable art, primitives and folk art, soft sculpture, victorian wreaths, leather, floral arrangements, country wood crafts, ornaments, fragrances, stained glass, blown glass and so much more. A “food sampling” extravaganza will be presented with such gourmet delights as: herbal dips, sauces, jams & jellies, candies, peanut brittle, fudge, vinegar’s, pastry, oil’s, salsa’s, chutney, jerky, baked goods, coffees and so much more. Ample free parking and free shuttle bus service provided. Held indoor, rain or shine. For further information call 603-332-2616 or print a discount admission coupon at www.castleberryfairs.com.

MUSEUM OF SCIENCE
1 Science Park, Boston, MA
617-723-2500
www.MOS.org

THE MURDER AT THE SCIENCE MUSEUM SCAVENGER HUNT — December 6, 2014 at 2:00 pm. For adults only. All tickets include admission to the museum. Someone, or something, has been bumping off museum staffers involved in the recent discovery of a long-lost invention by Benjamin Franklin. This “infernal machine” has a murky past: Freemasons supposedly used it as part of a secret ritual. Are the deaths caused by the invention, or part of the fabled “Curse of the Freemasons”? Or is a serial killer on the loose? Your team of sleuths will have to crack a secret code and uncover the museum’s secrets to solve the mystery and stop the killings. This hunt is for adults only. For murder hunts, we strongly recommend hunting with a team of three or more. If you sign up with fewer than three people, we suggest pairing up with others at the start of the hunt to form a larger team. (Please note that Watson Adventures is required to pay admission for each person who participates in the event. There are no special ticket types or discounts for members.)

DANCE

WILBUR THEATRE
246 Tremont St., Boston, MA
617-248-9700

www.TheWilburTheatre.com
DANCING WITH THE STARS LIVE! — January 16, 2014. The all-new *Dancing with the Stars: Live!* tour will feature a cast of the television show’s most popular competitors, treating audiences to exciting and romantic performances. Dancing with the Stars dancers will choreograph brand new never-before-seen numbers and re-create some of the show’s most memorable moments. As announced during Monday’s broadcast, Mark Ballas and Whitney Carson

MUSEUMS

ISABELLA STEWART GARDNER MUSEUM
25 Evans Way, Boston, MA
Information (617) 566 1401
Box Office (617) 278 5156
www.GardnerMuseum.org

DONATELLO, MICHELANGELO, CELLINI: SCULPTORS’ DRAWINGS FROM RENAISSANCE ITALY - Now through January 19, 2015. This groundbreaking exhibition examines the multifaceted relationship between drawing and sculpture in Renaissance Italy. Because sculptors worked primarily from preparatory models in wax or clay, drawing was not an essential part of their working practice. And yet, in his self-portrait now in the Gardner Museum’s collection, the prominent Florentine sculptor Baccio Bandinelli points not to his most famous public monument, but rather to a drawing of it. The surprising gesture raises many questions about when, why, and how Renaissance sculptors drew, and provides clues about their training and their ambitions. Come and explore works by several Italian masters, many being exhibited for the first time in the United States.

HOLIDAY LIGHTINGS IN BOSTON

Faneuil Hall Marketplace puts up its giant Christmas tree and turns on the lights for Blink! on **Saturday, November 22** — the first tree lighting of

the season! Blink! features a spectacular light show with over 350,000 (yes, that’s roughly a third of a MILLION) low-energy LED lights and recorded music by Boston Symphony Orchestra’s Holiday Pops. Festivities and entertainment begin at 4:30 pm and repeat periodically throughout the evening, and then every evening through January 4.

Annual Lighting of the Trellis — **Monday, November 24**, in **Christopher Columbus Park** beginning at 5:15 pm. Christopher Columbus Park (110 Atlantic Avenue) will be transformed into a holiday wonderland when the park’s 260 feet of trellis are set aglow with 50,000 blue lights along with decorated trees. Entertainment will be provided by the North End Music and Performing Arts Center Children’s Choir. Refreshments, holiday treats, and giveaways will be provided by the Marriot Long Wharf Hotel, Joe’s American Bar & Grill Waterfront, Starbucks, and Magic 106.7.

31 Nights of Lights at the Prudential Center — From **Monday December 1 through New Year’s Eve**, Prudential Tower displays lights of a different color each night to bring awareness to non-profit organizations.

Commonwealth Avenue Mall — **Thursday, December 4** — Thousands of twinkling white lights transform this tree-filled parkway - as soon as the Mayor finishes turning on the lights at the Common, he walks over here and turns these on, turning the Mall into a sparkling ribbon.

Copley Square Tree Lighting — **Tuesday, December 2**, 5:00-6:00 pm — The free event will feature appearances by Mayor Walsh, WHDH-TV’s Janet Wu, Santa Claus, and Rudolph along with live entertainment including members of the Boston Pops Brass Ensemble, the Trinity Church Choristers, vocalist Sheree Dunwell, and a holiday sing-along. Light refreshments will be provided by local businesses and the Fairmont Copley Plaza will host a family reception immediately following for all in attendance. In addition, beginning at 4:30 p.m. Copley Square will become a spot for family revelry with jugglers, stilt walkers, and festive music provided by Magic 106.7. Boston’s holiday music station. Even more festivities will take place in and around Copley Square on December 2. The Boston Public Library and The Catered Affair will host a Storytime and Candy Cane Tea at The Fairmont Copley Plaza from 3:30-5:00 pm. The tea is free but reservations are required by calling (617) 859-2282.

Boston Common Holiday Lighting — **Thursday, December 4** from 4:00 pm to 8:00 pm — The holiday decorations throughout Boston Common and the Public Garden include the City of Boston’s official Christmas tree. The holiday lights throughout both parks will light up in sequence shortly before 8:00 pm when Mayor Walsh is joined onstage by Premier McNeil, members of the Royal Canadian Mounted Police, and Santa Claus. The show will close with a pyrotechnic display by MagicFire, Inc. WCVB TV’s Anthony Everett and JC Monahan will host Channel 5’s live broadcast of the event beginning at 7:00 pm. featuring Nashville’s Chaley Rose, The Voice contestant Brittany Butler, the New England Patriots Cheerleaders, Nova Scotia band The Stanfields, the Floorlords dance troupe, and a headliner and additional acts to be announced. For more information please call (617) 635-4505, go to www.cityofboston.gov/parks.

West End Christmas Tree Lighting — **Saturday, December 13th**, from 6:00-8:30 pm. The Friends of Richard Cardinal J. Cushing Memorial Park, Inc., will hold their annual West End Christmas Tree Lighting. This year the Boston Fire Department is invited to join in the celebration. The tree at Richard Cardinal J. Cushing Memorial Park at 1 Bowdoin Square is blessed and lit in memory of his Eminence Richard Cardinal J. Cushing, as well as in remembrance of lost community members and loved ones. This year, in honor of their tremendous courage and sacrifice Lt. Edward J. Walsh, Jr. and firefighter Michael R. Kennedy will be remembered as well as the 50th Anniversary of the Regina Cleri Residence, and General Robert H. Quinn. The event often features local choirs, entertainments, and a surprise visit from Santa Claus. Free parking will be available at the Charles River Plaza Garage Lower Deck. Contact Norman Herr for parking passes at the lighting or to answer any questions at (617) 869-7001 (Cell) or (617) 720-5326 (Home).

ITALIAN RADIO PROGRAMS

“The Sicilian Corner” — 10:00 am to Noon every Friday with hosts Tom Zappala and Mike Lomazzo and **“The Italian Show”** with Nunzio DiMarca every Sunday from 9:00 am to Noon. Go to www.1110wccmam.com.

“Italia Oggi” — Sundays 11:00 am to Noon with host Andrea Urdi 1460 AM. Go to www.1460WXHR.com.

“Dolce Vita Radio” — DJ Rocco Mesiti 11:00 am-1:00 pm; Sundays 90.7 FM or online www.djrocco.com.

“The Nick Franciosa Show” — Sundays from Noon to 3:00 pm on WLYN 1360 AM and WAZN 1470 AM.

“Guido Oliva Italian Hour” — 8:00 am–9:00 am Sundays on WSRO 650 AM and online at www.wsro.com.

“Tony’s Place” on MusicAmerica WPLM FM 99.1 — Sundays 9:00 pm–10:00 pm on MusicAmerica. Host Ron Della Chiesa presents Tony’s Place. Visit www.MusicNotNoise.com.

“L’Italia Chiamo Italian Radio Show” hosted by Stefano Marchese and Emanuele Capoano — Thursdays 2:00 pm–4:00 pm. Visit www.zumix.org/radio or litaliachiamo.wordpress.com; email: litaliachiamoshow@gmail.com. Tel. 857-334-0868.

“Intervallo Musicale” — Sundays 10:00-10:30 am; Host Carmine Guarino on WUNR 1600 AM and online at www.wunr.com.

Ray Barron's
11 O'CLOCK NEWS

Ready for this? A Thai woman was hospitalized after a python leapt out of her toilet, bit down onto her hand, and tried to drag her down the drain. Rampeung Onlamai, 57, had just finished showering when the reptile attacked her and pulled her toward the toilet. She screamed for her daughter, who helped pry Onlamai's hand free. Police said they were now hunting the python which disappeared back down the toilet.

Stevie Wonder and his girlfriend announced they're expecting triplets. The 64-year old R&B legend already has eight children ranging in age from 1 to 39. They were born to five separate women, including current girlfriend Tomeeka Robyn Bracy, 40, who had a child with him last year. "I don't know that he set out to have 11 children, including triplets at this age," a source close to Wonder told the New York Post. But fatherhood "is Stevie's mechanism for his happiness. He knows that being a father is a full-time job, and now that he's a little older, he feels like he's up to the task.

Weirdo! A lactating German woman robbed a pharmacy by squirting breast milk at two startled workers. The woman, called the "Milk Sprayer" by police, made a purchase and waited for the cash register to open, and then sent a milky arc into the first worker's face. She then sprayed a second employee and rifled through the registers, stealing \$125 before making her getaway. "This was a most extraordinary crime," said police. "We have never dealt with such a thing before."

A novice wine drinker got a costly lesson when he took a waitress's suggestion and was charged \$3,750 for a single bottle of cabernet sauvignon. Joe Lentini was having a business dinner at a steakhouse in Atlantic City when he told the waitress he knew little about wine and asked her to "recommend something decent." She suggested a 2011 bottle of Screaming Eagle, telling him it cost "thirty-seven fifty." He was flabbergasted when the bill arrived, showing it cost \$3,750, not \$37.50. Lentini complained, and the restaurant grudgingly reduced the price to \$2,200. So how was the wine? "It wasn't terrible. It was fine."

Good news! Violent crime decreased 4.4 percent in 2013, putting it at the lowest level since 1978.

Great news! For the first time in American history, there are 100 women sitting in Congress. The milestone was reached when Democratic Alma Adams of North Carolina won a special election to fill a vacant House seat. In the Congress that will be seated in January, there will be at least 101 women in the House and Senate.

An analysis of a national exit poll finds that 62% of Latinos voted for Democratic candidates, down from 68% in the 2012 presidential election. 36% voted for Republicans, up from 30%. Asked to name the most important issue facing the country, 49% of Latinos said the economy, while 24% said health care, and only 16% said immigration reform.

Huh? It turns out the "motherhood penalty" applies to fathers, too. A series of recent studies found that men who reduced their hours for family reasons lost 15.5 percent in earnings over the course of their careers, received worse job evaluations and smaller raises, and were more likely to be demoted or laid off.

The divorce that pays off! An Oklahoma judge has ordered shale oil magnate Harold Hamm to pay almost \$1 billion of his \$16 billion fortune to his wife of 26 years in a divorce settlement. Sue Ann Hamm will receive \$320 million by the end of 2014, with the rest paid in chunks of \$7 million a month.

According to the brainy Barbra D'Amico, in the old days a woman married a man for his money, but now she divorces him for it.

The witty Christina Quinlan of New Hampshire says, a man in New Hampshire complained about slow mail delivery, "Today, I received an invitation to the wedding of a couple who are already divorced."

Strictly for the dogs! A suspected drug dealer hiding from police was arrested after his dog ratted him out to the cops. When Alabama police went to serve a search warrant

at Edward Henderson's home, the alleged methamphetamine maker fled out his back door and into nearby woods. As officers searched for him, they were met by Henderson's dog, Bo. A cop asked the mutt to find his owner, and Bo eagerly complied, wagging his tail as he led cops to a long patch of grass where Henderson was trying to avoid detection. "Bo was rewarded with dog biscuits," said a police spokesman.

Unbelievable. Assisted suicide is far more common than most people realize, said Sarah Kliff. An anonymous survey of 3,000 cancer doctors by The Lancet in 2000 found that one in seven admitted carrying out "euthanasia or physician assisted suicide" for patients in the final stages of terminal disease.

Given current infection rates, Americans have a roughly 1 in 3,934,300 chance of dying from Ebola. They have a far greater chance of dying from having their pajamas catch on fire.

Cocoa boosts memory! Eating chocolate has long been known to improve mood and increase blood flow, but new research indicates it may have an even bigger benefit: reducing age-related memory loss. So pour yourself a cup of cocoa. We did!

A New York plastic surgeon introduced a temporary breast enhancement procedure he dubbed "vacation breasts." Dr. Norman Rowe says the injections of saline solution are perfect for special occasions, such as a wedding or vacation.

We have been asked more than once who invented the radio. Marconi! Yes, an Italian. And the first radio station in America was KDKA in Pittsburgh. In 1922 we had 550 licensed radio stations in total and more than 1.5 million radio receivers — and radio was barely two years old! With the beginning of radio came the beginning of many forms of radio entertainment and information gathering. WBZ was the first located in Springfield going back to 1921. The history of radio would require hundreds and hundreds of pages! So who were some of the WBZ Boston staff? Carl deSuze, Ron Landry, Jay Dunn, Dave Maynard, Dick Summer, Bob Kennedy and Bruce Bradley.

So who were some of radio's favorites? Bud Abbott, Lou Costello, Jack Benny, Amos and Andy, Ed Bergen's Charlie McCarthy, Spike Jones, Fred Allen, Eddie Cantor, Danny Kaye, Fred Waring and his Pennsylvanians, Dave Garroway, Roy Rogers, Dale Evans, Bob Hope, Shep Fields, Judy Canova, Ed Sullivan, and programs such as The Green Hornet, Burns and Allen, Lux Radio Theatre, The Lone Ranger, Kate Smith, Fibber McGee and Molly, The Aldrich Family, Thank you, Marconi! The word Radio is a beautiful Italian word.

Boston's WHDH Radio was one the most listened to radio stations! The morning was dominated by the witty Jess Cain and followed by the housewives' favorite, Fred B. Cole. My dear mother was a fan of Fred B. Cole.

Yes, I worked in radio as Promotion Director of WCOP Radio in Boston. Also, my great wife Marilyn worked there doing a weekly children's show, *The Young Timer's Club*. She was known as Marilyn Mitchell and her true name was Marianne Barretta. Marilyn also did a Saturday morning TV show at WBZ-TV. She was a great actress and my favorite Sicilian.

For the record, Dick Hartman, general manager of WBZ Radio, tempted me to do a talk show on the weekends. My dear wife discouraged me since she said it would put an end to our social life. And so it goes.

Bella Culo of Chestnut Hill, says "In the old days comedians took a dirty joke and cleaned it up for radio. Today he hears a clean joke and dirties it up for television."

The lovely and brilliant Lisa Cappuccio, says, "One good thing about radio-it never shows old movies."

AMERICA IS A BEAUTIFUL ITALIAN NAME

Recipes from the
Homeland
by Vita Orlando Sinopoli

COPYRIGHT. ALL RIGHTS RESERVED

VEAL CACCIATORE

Veal Stew Meat or Veal Shoulder Arm Chop

- 1 pound veal meat
- 1/2 cup chopped celery
- 2 cloves garlic (optional)
- 1 medium onion chopped
- 2 large carrots
- 2 large potatoes
- 1 sprig of bay leaf (optional)
- 1 chicken bouillon cube
- 1 cup water

- 1 full tablespoon capers (in vinegar and water)
- 1/4 cup canola or vegetable oil
- 3 medium-size ripened tomatoes chopped
- 1/2 pound fresh string beans, or 8 oz. can of cut beans, or frozen cut beans.

Line a twelve-inch skillet with canola oil and heat over medium flame. Leave bone in if using shoulder chop but remove extra fat from veal shoulder chop. Place veal in heated skillet to sear and brown. Remove meat from skillet and set aside. Add celery, onions and capers to the skillet. Stir until onion is opaque. Do not brown onion. Add a little of the vinegar and water from the capers' bottle. Add bay leaf (optional) and simmer about two or three minutes before adding chopped tomato pieces. Stir occasionally and cover. Simmer slowly for about three minutes. Meanwhile, dissolve bouillon cube in warm water. Slowly stir in bouillon mixture into skillet. Add garlic and veal into skillet. Cover and cook about ten minutes over medium heat.

Peel and slice carrots into wedge about two inches long. Cut tips of string beans if using fresh beans and wash thoroughly. Peel potatoes and cut into two-inch wedges. Add carrots first to skillet. Cover and cook them about five minutes before adding string beans and potato pieces.

Add additional water if needed. Cook until potatoes and vegetables are tender. Season to taste. If bay leaf is used, remove before serving meal.

NOTE: I learned from my mother to vary the recipe by occasionally adding a can of mushrooms to the skillet. Another option is to add sliced green peppers or some green peas. In place of potatoes, I sometimes prepare some of my favorite rice and serve it plain or topped with a few tablespoons of sauce from the skillet.

DIAMONDS
ROLEX
ESTATE JEWELRY
Bought & Sold
Jewelers Exch. Bldg.
Jim (617) 263-7766

PRAYER TO ST. JUDE

May the Sacred Heart of Jesus be adored, glorified, loved and preserved throughout the world now and forever. Sacred Heart of Jesus pray for us. St. Jude, worker of miracles, pray for us. St. Jude, help of the hopeless, pray for us.

Say this prayer 9 times a day and by the 8th day your prayers will be answered. It has never been known to fail. Publication must be promised. My prayers have been answered. P.M.

ST. JUDE AND ST. ANTHONY NOVENA

May the Sacred Heart of Jesus be adored, glorified, loved and preserved throughout the world now and forever. Sacred Heart of Jesus pray for us. St. Jude, worker of miracles, pray for us. St. Jude, help of the hopeless, pray for us. St. Anthony, most loving protector and wonder worker, pray for us. Say this prayer 9 times a day and by the 8th day your prayer will be answered. It has never been known to fail. Publication must be promised. My prayers have been answered. Favor received. E.M.V.

LEGAL NOTICE

Commonwealth of Massachusetts
The Trial Court
Probate and Family Court
Middlesex Division
208 Cambridge Street
East Cambridge, MA 02141
(617) 768-5800
Docket No. MI14P5636EA
Estate of
MARGERY HOYT
Also Known As
MARGERY F. HOYT
Date of Death September 7, 2014
INFORMAL PROBATE
PUBLICATION NOTICE

To all persons interested in the above captioned estate, by Petition of Petitioner Michael F. Hoyt of Norwell, MA a Will has been admitted to informal probate.

Michael F. Hoyt of Norwell, MA has been informally appointed as the Personal Representative of the estate to serve without surety on the bond.

The estate is being administered under informal procedure by the Personal Representative under the Massachusetts Uniform Probate Code without supervision by the Court. Inventory and accounts are not required to be filed with the Court, but interested parties are entitled to notice regarding the administration from the Personal Representative and can petition the Court in any matter relating to the estate, including distribution of assets and expenses of administration. Interested parties are entitled to petition the Court to institute formal proceedings and to obtain orders terminating or restricting the powers of Personal Representatives appointed under informal procedure. A copy of the Petition and Will, if any, can be obtained from the Petitioner.

Run date: 11/21/14

LEGAL NOTICE

Commonwealth of Massachusetts
The Trial Court
Probate and Family Court
Middlesex Division
208 Cambridge Street
East Cambridge, MA 02141
(617) 768-5800
Docket No. MI14P5048EA
Estate of
EKATERINE RAZIS
Also Known As
EKATERINI RAZIS
Date of Death July 16, 2014
INFORMAL PROBATE
PUBLICATION NOTICE

To all persons interested in the above captioned estate, by Petition of Petitioner Taslene Gatzunis of Marlborough, MA a Will has been admitted to informal probate.

Taslene Gatzunis of Marlborough, MA has been informally appointed as the Personal Representative of the estate to serve without surety on the bond.

The estate is being administered under informal procedure by the Personal Representative under the Massachusetts Uniform Probate Code without supervision by the Court. Inventory and accounts are not required to be filed with the Court, but interested parties are entitled to notice regarding the administration from the Personal Representative and can petition the Court in any matter relating to the estate, including distribution of assets and expenses of administration. Interested parties are entitled to petition the Court to institute formal proceedings and to obtain orders terminating or restricting the powers of Personal Representatives appointed under informal procedure. A copy of the Petition and Will, if any, can be obtained from the Petitioner.

Run date: 11/21/14

Nanna & Babbononno

by John Christoforo

A Nostalgic Remembrance

The leaves had fallen leaving the trees bare. Babbononno had covered the fig tree to prevent any freezing during the winter. The backyard furniture, the tables and chairs, had all been brought into the cellar for storage and a glance at the calendar told the family that Thanksgiving was just around the corner. A few days before that next Thursday, Dad, my uncles and Babbononno would have picked up the things they were responsible for, homemade wine, beer and a few bottles of hard stuff for the relatives who would drop in on Thanksgiving morning for a belt.

Dad and Babbononno would have given both Mom and Nanna the money for the food that was to be cooked and served on the one holiday that was genuinely American, Thanksgiving. So, a couple of days before, Mom and Nanna, with me en-tow, would head to the various stores to purchase the food for Thanksgiving. With their black oil cloth shopping bags folded under their arms, we would walk down the Eutaw Street hill to the corner of Meridian Street and wait for the trolley that would take us south to both Central and Maverick Squares.

First, we would go all the way down to Maverick, as just beyond was Lewis Street and an abattoir or slaughter house that was Kosher. During the course of the year, you would pick out your own live chicken(s) and the attendants would kill, bleed and dress the bird according to the Judaic laws for food preparation. During this time of the year, they had turkeys ready for the population of East Boston. Most of the Jews had moved on, but the Italians who demanded fresh poultry bought their chickens there, so the place stayed alive.

Nanna and Mom would look at the pens containing the turkeys, bargain over the price, and once it was determined, the attendants would begin to dress the birds according to Jewish dietary laws. When the turkey was ready, they wrapped it in wax paper and Nanna stuffed it in the bottom of the black oil cloth shopping bag. By the way, the bargaining for the price of the bird was conducted in two languages, Yiddish coming from the salesman and Italian from Nanna. I don't know how they understood each other but things

always worked out all the way around.

From there, we would walk north on Meridian Street until we reached Central Square. Just to the right of the square, as you headed to the Sumner Tunnel, there was East Boston's version of the pushcart market. Both Nanna and Mom would buy the fruits and vegetables that would grace the Thanksgiving table a couple of days later. We would next head to the first block of Bennington Street and stop at Kennedy's butter and egg store. Next to that shop was the office of the Boston Gas Company and Nanna would pay the monthly gas bill in cash. She never had a checking account and paid everything in cash. Leaving there, we would head east on Bennington, stop at a candy store at the corner of Marion to allow me to buy a few cents of penny candy. Once I was done, we would walk another block to Brooks Street and spend a few minutes in the closest thing to an Italian supermarket, John Sava's market. Whatever canned goods were needed was purchased there and we would next walk up the Brooks Street hill to Faber's Fish Market. Cardinal Cushing would dispense with the no meat on Friday requirement for the day after Thanksgiving, but Nanna would never follow the Cardinal's mandate. She would purchase her fish for that coming Friday, as Babbononno and she wouldn't eat anything but pasta fagioli, pasta and lentils or fish on any given Friday.

Continuing up the hill, we would stop at a corner meat market on Princeton and Brooks. Everyone called the store Brooks Brothers. Three brothers and their father sold some of the best meats in East Boston and here is where Nanna bought the ground meat for her meatballs, the sausages and chunks of steak, veal and pork for her gravy. I remember seeing cans of Chef Boyardee products on a shelf. When asked, the brothers told the regulars in Italian that these products were for the Irish in the neighborhood. Leaving Brooks Brothers, we would continue up the Brooks Street hill to a couple of stores along the way to buy things that the pushcarts might not have had or had run out of. One was Bruno's Fruits and Veg-

etables where Nanna could buy her artichokes. Across the street was Pino's Market where cold cuts were plentiful. On one of the corners was Stone's Drug Store. A stop there might cause Nanna to buy a heartburn remedy for Babbononno and the fourth stop, at the opposite corner, was Johnny and Ray's where I could buy a box of Kellogg Pep, the forerunner to Corn Flakes. The last stop was at the corner store on Eutaw and Brooks. Staffier's corner store was like any other corner store in those days. Nanna would look around to see what they had that she had forgotten about, a bottle of cream, another milk, a pack of cigarettes for Babbononno, a couple of stogies that he liked, and in the process of paying, she would play a number or two with the local bookie who catered to the old Italian ladies and their gambling habits that ranged from one cent to five cents for the numbers that they wanted to play.

Once home, both Nanna and my mother would begin to prepare the food that would be served on that coming Thursday. A couple of days later, the feast would be ready to be served. The family would arrive beginning at noon and the men would sample the antipasti on the kitchen table, the Italian cold cuts, the assortment of cheeses, the stuffed mushrooms, the marinated peppers and artichokes and the small pieces of Italian breads that would complement the other offerings on the table.

When everyone was seated at the table, Babbononno would give thanks in Italian and the first course would be served, Escarole soup with tiny meatballs. Next would be Nanna's homemade ravioli followed by meatballs, sausages and chunks of gravy meat. This would be followed by stuffed artichokes, sautéed mushrooms and a garden salad drenched in olive oil and homemade wine vinegar.

Dessert would consist of fruits, nuts and after dinner liquors. Most of the homemade wine would have been consumed with the main courses and this was the beginning of the dessert offerings. The men would head for the living room with their cigars and fall asleep until it was time for pastry and coffee. All of which came long after the dinner had ended.

Now, someone might ask me what happened to the turkey. Well, there it was cooked and stuffed sitting in the middle of the dining room table. It might as well have been made of ornamental plastic because no one touched it. After all, this was a Thanksgiving dinner, Italian style.

**HAPPY THANKSGIVING,
PEACE AND MAY
GOD BLESS AMERICA**

• On Site (Continued from Page 9)

Harvard Football vs. Yale, Allston

The defending Ivy League Champion Harvard Crimson football team takes on the Yale Bulldogs in the 131st playing of "The Game" on November 22nd, 2014 at 12:30 pm.

SUNDAY, NOVEMBER 23 North Shore Food & Gift Emporium, Topsfield

Enjoy an afternoon of tasting and shopping from 40 local food/fine gift makers. This is not a craft fair, but rather a celebration of food and gifts created by local individuals. Hosted by the Willowdale Estate, this event will run from 10:00 am-4:00 pm and is free! Visit <http://www.NorthShoreEmporium.com>.

Russell Peters, Boston

Check out the final night of his *Almost Famous* comedy tour at the Wilbur Theatre 7:30 pm.

UPCOMING ...

Conductor Keith Lockhart will lead the **Boston Pops Holiday Spectacular** December 3rd until the 31st. This season will include seven kids' matinees offering family meals, children's sing-along and photos with

Santa. Visit www.bso.org for all the details.

Five holiday themed events are scheduled at **Gore Place**, a historic estate in Waltham beginning on December 13th, including a Santa Tea, Candlelight & Holly Evening, Preschool Story Time, Holiday Tea and Music for the Holly Days. Please visit www.goreplace.org/food-and-holiday-events.htm.

Boston Baroque presents Handel's Messiah on Friday, December 12th and Saturday, December 13th at Jordan Hall. Tickets are available at www.bostonbaroque.org or by calling (617)987-8600.

Celebrity Series of Boston will present pianist **Inon Barnatan** on Wednesday, December 10, 2014 at 8:00 pm. This event is being held at the Longy School of Music Bard College located at 27 Garden Street in Cambridge. Tickets are available online at www.celebrityseries.org or by calling (617)482-6661.

QUOTE OF THE WEEK ...

"Be thankful for the people in your life, not the things in your life."

• News Briefs (Continued from Page 1)

telling the truth, the whole truth and nothing but the truth.

He goes on MSNBC and backtracks his remarks to friendly media who immediately start talking about those mean old Republicans trying to take Obama Care away from those apparent "stupid people" of his. Now-adays, he has just stopped talking with anyone because the more he talks, the deeper he sinks into quicksand.

Obama in China for Veterans Day?

I don't know about my

readers, but I feel the President of the United States owes it to our military forces to be in Washington, DC on Veterans Day to honor all those who served their country on their day. President Obama chose to go to China just before the Veterans Day holiday and he could just as easily pushed these series of meetings until after the holiday. Yea, he throws out Joe Biden, but "he isn't the Commander in Chief. Ask me how surprised I am over his absence on the holiday. No, don't!

LEGAL NOTICE

Commonwealth of Massachusetts
The Trial Court
Probate and Family Court
Middlesex Division
208 Cambridge Street
East Cambridge, MA 02141
(617) 768-5800
Docket No. MI14P5038EA
Estate of
HARRY ELLENZWEIG
Date of Death June 13, 2014
INFORMAL PROBATE PUBLICATION NOTICE

To all persons interested in the above captioned estate, by Petition of Petitioner **Judith Ellenzeig of Belmont, MA** a Will has been admitted to informal probate.

Judith Ellenzeig of Belmont, MA has been informally appointed as the Personal Representative of the estate to serve **without surety** on the bond.

The estate is being administered under informal procedure by the Personal Representative under the Massachusetts Uniform Probate Code without supervision by the Court. Inventory and accounts are not required to be filed with the Court, but interested parties are entitled to notice regarding the administration from the Personal Representative and can petition the Court in any matter relating to the estate, including distribution of assets and expenses of administration. Interested parties are entitled to petition the Court to institute formal proceedings and to obtain orders terminating or restricting the powers of Personal Representatives appointed under informal procedure. A copy of the Petition and Will, if any, can be obtained from the Petitioner.

Run date: 11/21/14

LEGAL NOTICE

Commonwealth of Massachusetts
The Trial Court
Probate and Family Court
Middlesex Division
208 Cambridge Street
East Cambridge, MA 02141
(617) 768-5800
Docket No. MI14P5846EA
Estate of
LOUVINA ELIZABETH WELLS
Date of Death April 18, 2012
INFORMAL PROBATE PUBLICATION NOTICE

To all persons interested in the above captioned estate, by Petition of Petitioner **Fred R. Pruitt of Riverside, CA**.

Fred R. Pruitt of Riverside, CA has been informally appointed as the Personal Representative of the estate to serve **without surety** on the bond.

The estate is being administered under informal procedure by the Personal Representative under the Massachusetts Uniform Probate Code without supervision by the Court. Inventory and accounts are not required to be filed with the Court, but interested parties are entitled to notice regarding the administration from the Personal Representative and can petition the Court in any matter relating to the estate, including distribution of assets and expenses of administration. Interested parties are entitled to petition the Court to institute formal proceedings and to obtain orders terminating or restricting the powers of Personal Representatives appointed under informal procedure. A copy of the Petition and Will, if any, can be obtained from the Petitioner.

Run date: 11/21/14

— FOR YOU WHO APPRECIATE THE FINEST —

THE

Johnny Christy Orchestra

MUSIC FOR ALL OCCASIONS

781-648-5678

The opinions expressed by our columnists and contributors are not necessarily the same as those of The Post-Gazette, its publisher or editor. Photo submissions are accepted by the Post-Gazette provided they are clear, original photos. There is a \$5 charge for each photo submitted. Photos can be submitted via e-mail: postgazette@aol.com. If you want your photos returned, include a self-addressed, stamped envelope.

LEGAL NOTICE
REQUEST FOR QUALIFICATIONS

The MASSACHUSETTS PORT AUTHORITY (Authority) is soliciting consulting services for **MPA CONTRACT NO. AP1518, STORMWATER PERMIT COMPLIANCE SERVICES – LOGAN INTERNATIONAL AIRPORT, TERM ENVIRONMENTAL CONSULTANT CONTRACT.**

The scope of work will consist of assisting Massport with its Logan International Airport stormwater permit compliance program pertaining to the current National Pollutant Discharge Elimination System (NPDES) individual permit (MA0000787) that currently has twenty-two (22) co-permittees. Consultant services will entail 1) all aspects associated with the NPDES permit renewal process including agency negotiations and responses to requests for information; 2) permit compliance management and technical support; 3) engineering design services that may be required during airport capital programs construction/improvement projects; and 4) any other related task that may arise. The total contract amount will be \$1,400,000 which will be assigned on a work order basis. The scope of work will include, but not limited to, the following:

- 1) Permit renewal: a) evaluate stormwater management and corresponding water quality criteria pertaining to aircraft and pavement deicing; b) conduct calibrated stormwater flow modeling to ascertain stormwater effluent flows and water quality at its various Boston Harbor outfalls; c) assess potential bacterial levels in stormwater effluent; and d) assist in preparation of response letters, requests for information, and meetings with regulatory agencies;
- 2) Permit compliance management and technical support: a) conduct monthly dry and wet weather outfall sampling which includes primary and airfield outfalls that discharge to Boston Harbor; b) prepare agency data reporting; c) conduct stormwater pollution plan (SWPPP) annual reviews and updates; d) prepare SWPPP training updates; e) perform quarterly comprehensive SWPPP inspections; f) implement sampling and analysis programs necessary to assess potential stormwater impacts including those associated with pavement and aircraft deicing; g) conduct video and dye-testing to assess integrity of storm drainage systems;
- 3) Environmental engineering design services: a) conduct analysis of new regulations and determine applicability to Massport airport operations and new capital project construction; b) analyze and design infrastructure enhancements for reducing aircraft and pavement deicer chemicals in stormwater; c) review bid documents for construction projects; d) performs analyses, problem-solving, and engineering design services related to pollution control, stormwater treatment, and/or facility Best Management Practices (BMPs);
- 4) Other stormwater and water quality related tasks that may arise.

The Authority expects to select one consultant, however, the Authority reserves the right to select more than one consultant if deemed in its best interest to do so. The total contract amount is not guaranteed but the Consultant's total fee shall not exceed **One Million, Four Hundred Thousand Dollars (\$1,400,000)** for a term of five (5) years, or until the contract amount is expended. If more than one consultant is selected, each consultant will be issued a contract in a collective amount not to exceed **One Million, Four Hundred Thousand Dollars (\$1,400,000).**

Each submission shall include a Statement of Qualifications that provides detailed information in response to the evaluation criteria set forth below and include Architect/Engineer & Related Services questionnaires SF 330 (www.gsa.gov/portal/forms/download/116486) with the appropriate number of Part IIs. The Consultant shall also provide an original and nine copies of litigation and legal proceedings information, signed under the pains and penalties of perjury, in a separate sealed envelope entitled "Litigation and Legal Proceedings". See www.massport.com/doing-business/Pages/CapitalProgramsResourceCenter.aspx for more details on litigation and legal proceedings history submittal requirements.

The Authority may reject any application if any of the required information is not provided: Cover Letter, Insurance Requirements, Litigation and Legal Proceedings, SF330 Part IIs for the Prime and every sub-consultant.

The submission shall be evaluated on the basis of:

- (1) Current relevant experience and knowledge of each team member (including field staff) for stormwater environmental consultant projects that are comparable in value, complexity and relevance (large airports with complex airfield systems engaged in substantial deicing activities and abutting marine environments);
- (2) Geographic location and availability of the Project Manager and other key personnel, particularly field staff, to be assigned to the project (permit requires outfall sampling within 30 minutes of discharge following a storm event greater than 0.1 inches);
- (3) Experience and expertise of sub-consultants, if any, as described in (1) above;
- (4) Previous teaming experience of the prime with sub-consultants on complex airport projects;
- (5) Demonstrated ability to perform work on projects that are comparable in value, complexity and relevance (specific examples pertaining to large airport-related experience shall be provided);
- (6) Current level of work with the Authority, and
- (7) Past performance with the Authority, if any.

The Designer Selection Panel process will involve a two-step process including the shortlisting of a minimum of three firms based on its evaluation of the Statements of Qualifications received in response to this solicitation, followed immediately by a final selection of the consultant(s) by the Authority.

By responding to this solicitation, consultants agree to accept the terms and conditions of Massport's standard work order agreement, a copy of which can be found on the Authority's web page at www.massport.com. The exception to this standard agreement is the insurance requirement of \$1,000,000 of commercial general liability and comprehensive automobile liability insurance coverage for bodily injury and property damage in an amount not less than \$10 million. The Consultant shall specify in its cover letter that it has the ability to obtain requisite insurance coverage.

Submissions shall be printed on both sides of the sheet (8 1/2" x 11") with no acetate covers. Ten (10) copies of a bound document and one PDF version on a disc each limited to:

- (1) An SF 330 including the appropriate number of Part IIs,
- (2) Resumes of key individuals including field staff each limited to one (1) page under SF 330, Section E,
- (3) No more than ten (10) projects each limited to one (1) page under SF 330, Section F,
- (4) No more than three (3) sheets (6 pages) of information contained under SF 330 Section H addressing the evaluation items (except for the litigation and legal proceedings history), and
- (5) No more than two (2) sheets (4 pages) of other relevant material not including a two (2) page maximum cover letter, SDO certification letters, covers, dividers, and other required information.

This submission, including the litigation and legal proceedings history in a separate sealed envelope as required, shall be addressed to Houssam H. Sleiman, PE, CCM, Director of Capital Programs and Environmental Affairs and received no later than 12:00 Noon on Thursday, January 8, 2015 at the Massachusetts Port Authority, Logan Office Center, One Harborside Drive, Suite 209S, Logan International Airport, East Boston, MA 02128-2909. Any submission that is not received in a timely manner will be rejected by the Authority as non-responsive. Any information provided to the Authority in any Proposal or other written or oral communication between the Proposer and the Authority will not be, or deemed to have been, proprietary or confidential, although the Authority will use reasonable efforts not to disclose such information to persons who are not employees or consultants retained by the Authority except as may be required by M.G.L. c.66.

The procurement process for these services will proceed according to the following anticipated schedule:

EVENT	DATE / TIME
Solicitation: Release Date	November 26, 2014
Deadline for submission of written questions	December 8, 2014
Official answers published (Estimated)	December 12, 2014
Solicitation: Close Date / Submission Deadline	January 8, 2015

Times are Eastern Standard Time (US).

Questions may be sent via email to CPBidQuestions@massport.com subject to the deadline for receipt stated in the timetable above. In the subject lines of your email, please reference the MPA Project Name and Number. Questions and their responses will be posted on Capital Bid Opportunities webpage of Massport <http://www.massport.com/doing-business/layouts/CapitalPrograms/default.aspx> as an attachment to the original Legal Notice and on COMMBUYS (www.commbuys.com) in the listings for this project.

MASSACHUSETTS PORT AUTHORITY
THOMAS P. GLYNN
CEO AND EXECUTIVE DIRECTOR

Run date: 11/21/14

WWW.BOSTONPOSTGAZETTE.COM

Gridiron Audibles

with Christian A. Guarino

A GRAY DAY IN INDY

It had been a plague on the New England franchise since it first opened its retractable roof in 2008, but Bill Belichick and Tom Brady can finally take Indianapolis' Lucas Oil Stadium off their list of venues that the duo

42

20

had yet to conquer. Aside from the teams 0-3 mark on the Colts' home field, it was the site of team travesties that were "4th and 2" and Super Bowl XLVI. Last Sunday, in without a doubt the most prestigious road win for the Patriots since 2011 when they dispatched Tim Tebow and the Denver Broncos at Mile High Stadium, New England literally bulldozed the AFC South leading Colts 42-20.

On a night in which Tom Brady was not quite Tom Brady, at least in the first half, running back Jonas Gray trampled through the Colts defense for 199 yards on 38 carries and four touchdowns. The 5-foot-10, 230-pound Gray had as many rushing touchdowns as the other 31 NFL teams combined for in week 11. A feat that is unmatched since 1940, it speaks volumes to the state of the NFL's pass first mentality. "On Satur-

Gronk overpowers Colts

day, I walked in and Mr. Kraft pulled me aside and said, 'You're going to have a big game this week, so be ready,'" said Gray following the game. Amazing for a player who was nearly cut during training camp by the Patriots, but now, after a dominant performance, is drawing comparisons to last year's running phenom, LeGarette Blount.

Despite Gray's efforts, Brady did his best to keep the Colts in the game. The quarterback threw two first half interceptions, both ending up in the hands of Colts safety Mike Adams, whose second interception of Brady resulted in a 10-yard touchdown pass from quarterback Andrew Luck to Hakeem Nicks, cutting the New England lead to 14-10 at the interval. "It was a bad, no-look throw, which don't normally end well." said Brady referencing the 3rd and 1 play in which tight end Rob Gronkowski was open, but his release floated into enemy territory.

Following his abysmal first half, Brady answered by leading the team on four consecutive touchdown drives to start the second half. And while Tom Brady didn't look the part for the first 30 minutes of the game, Gronkowski was in epic Gronk-mode throughout. His physical play set the tone

for the running game, as he opened up holes for Gray with key blocks. Gronkowski's methods bordered on legal, specifically when he plowed former Patriots and current Colts defensive back Sergio Brown out

of bounds. "He (Brown) was yappin' at me the whole time. So I took him and threw him out of the club," a comparison to a nightclub bouncer facing an unruly patron. When

Gronkowski wasn't run blocking or shoving defensive backs to the ground he was creating space for himself downfield, turning that into 71 yards and one thunderous fourth quarter touchdown.

Cornerback Darrelle Revis and the Patriots defense held the league's top offense to its lowest point total of the 2014 season. Most impressively, this happened on the road, in the Colts' climate controlled arena. The secondary faced some coverage breakdowns, allowing Luck to pass for 303 yards, 144 of which went to tight end Toby Fleener who exposed some flaws in the game of cornerback Brandon Browner. But the defense was particularly stout in stopping the run, where the Colts managed only 19 yards. In fact, the longest run of the night for Indianapolis was on a five-yard pickup by Luck. "We're sharks. We smell blood in the water. Each game like this is another step closer to our goal."

We're moving onto the Lions ...

AFC playoff seedings as of Week 11

Ranking		Record
1	New England Patriots	8-2
2	Denver Broncos	7-3
3	Cincinnati Bengals	6-3-1
4	Indianapolis Colts	6-4
5	Kansas City Chiefs	7-3
6	Pittsburgh Steelers	7-4

The Patriots hold head-to-head tie-breakers over the Broncos, Bengals and Colts having defeated all three during the regular season. The Chiefs would own the tie-breaker over the Patriots should they overtake the Broncos in the AFC West.

Jonas Gray celebrates one of his four TD runs.

LEGAL NOTICE
REQUEST FOR QUALIFICATIONS

The MASSACHUSETTS PORT AUTHORITY (Authority) is soliciting professional environmental consulting services for MPA CONTRACT NO. AP1519, FY 2015-2018 TERM AIR QUALITY AND COMPLIANCE SERVICES – AUTHORITY-WIDE.

The scope of work will include: planning, permitting, air quality emission calculations and regulatory compliance services on an on-call, as needed basis. Due to the complexities of Massport facilities, which include Logan International Airport, Hanscom Field, Worcester Regional Airport, Boston Fish Pier, Conley Container Terminal, and other Boston port properties, it is in Massport's interest to retain the services of a responsive project team that can function as an extension of Massport's environmental staff and work collaboratively with Massport staff, tenants, and regulators.

The awarded contract will be for a three year term in a total not-to-exceed amount of \$450,000. Project assignments will be issued on a work order basis.

The scope of work will include, but is not limited to the following:

(1) **Air Quality Permitting and Compliance:** Provide compliance assistance, reporting and technical support related to Title V operating permit(s), EPA Boiler MACT compliance, Massachusetts AP source registration, Massachusetts and US EPA Greenhouse Gas reporting, air dispersion modeling utilizing EPA and FAA approved modeling software, preparation of plan approvals and BACT analysis for new and proposed equipment, air quality conformity determinations and on-call assistance in evaluating and solving air quality compliance related issues at Massport facilities as they arise.

(2) **Testing:** Perform Annual NOx RACT boiler testing on (3) Logan Airport central heat plant boilers in accordance with requirements listed in 310CMR 7.19(13)(c). Perform source emission testing utilizing appropriate U.S. EPA standard test methods for Massport owned equipment such as boilers, generators, snowmelters and other stationary emission sources upon request by MassDEP or US EPA.

(3) **Airport Related Air Quality Issues:** Perform emission estimation and modeling for airport related air emissions. Assist in evaluating what-if scenarios involving future growth projections or proposed operational changes at Massport facilities. Provide assistance in identifying and evaluating feasibility of implementing airport related air quality initiatives. Provide guidance on current and emerging research on topics related to air quality and human health risks pertaining to airports and the aviation industry. Design of air quality monitoring programs and interpretation/evaluation of air monitoring studies.

The awarded contract will be for a three year term in a total not-to-exceed amount of **Four Hundred Fifty Thousand Dollars (\$450,000)**. Project assignments will be issued on a work order basis.

The Authority expects to select up to two consultants. However, the Authority reserves the right to select a different number if it is deemed in its best interest to do so. Each consultant shall be issued a contract in an amount up to but not exceeding \$450,000.

Each submission shall include a Statement of Qualifications that provides detailed information in response to all evaluation criteria set forth herein and include: proposed project team including an organizational chart, resumes of all team members including field staff, identification of any proposed sub-consultants if applicable, recent history of similar work including details of facilities, equipment and applicable requirements, SF 330 (www.gsa.gov/portal/forms/download/116486) with the appropriate number of Part IIs. M/WBE Certification of the prime and sub-consultants shall be current at the time of submittal and the Consultant shall provide a copy of the M/WBE certification letter from the Supplier Diversity Office, formerly known as State Office of Minority and Women Business Assistance (SOMWBA) within its submittal. The Consultant shall also provide (1) original and nine (9) copies of litigation and legal proceedings information, signed under the pains and penalties of perjury, in a separate sealed envelope entitled "Litigation and Legal Proceedings". See <http://www.massport.com/business-with-massport/capital-improvements/resource-center> for more details on litigation and legal proceedings history submittal requirements.

The Authority may reject any application if any of the required information is not provided: Cover Letter, Insurance Requirements, Litigation and Legal proceedings, and SF330 Part IIs for the Prime and every sub-consultant. The above-mentioned information shall be highlighted in the Cover Letter.

The submission shall be evaluated on basis of:

- (1) current level of experience and knowledge of the team for air quality work comparable in scope and complexity, including the project manager, subject matter experts, technical staff and any others proposed for this work.
- (2) geographic location and availability of the Project Manager and other key personnel to be assigned to the project.
- (3) experience and expertise of subconsultants (if any).
- (4) Level of expertise with Massachusetts and Federal air quality regulations, permitting and plan approval process.
- (5) M/WBE and affirmative action efforts
- (6) past experience working with Massachusetts and EPA regulators on comparable air quality permitting and compliance efforts.
- (7) past performance with the Authority, if any

The selection will involve a two-step process including the shortlisting of a minimum of three firms based on an evaluation of the Statements of Qualifications received in response to this solicitation, followed immediately by a final selection of the consultant(s) by the Authority.

By responding to this solicitation, consultants agree to accept the terms and conditions of Massport's standard work order agreement, a copy of the Authority's standard agreement can be found on the Authority's web page at www.massport.com. The exception to this standard agreement is the insurance requirement of **\$1,000,000** of commercial general liability and comprehensive automobile liability insurance coverage for bodily injury and property damage in an amount not less than **\$10,000,000**. The Consultant shall specify in its cover letter that it has the ability to obtain requisite insurance coverage.

Submissions shall be printed on both sides of the sheet (8 1/2" x 11"), no acetate covers. Provide one (1) original and nine (9) copies of a bound document and one PDF version on a disc each limited to:

- (1) an SF 330 including the appropriate number of Part IIs,
- (2) resumes of all proposed personnel, each limited to one (1) page under SF 330, Section E,
- (3) no more than ten (10) projects showing recent relevant experience, each limited to one (1) page under SF 330, Section F,
- (4) no more than 3 sheets (6 pages) of information contained under SF 330 Section H addressing the evaluation items (except for the litigation and legal proceedings history), and
- (5) no more than 2 sheets (4 pages) of other relevant material not including a 2 page (max.) cover letter, SDO certification letters, covers, dividers, and other required information.

This submission, including the litigation and legal proceedings history in a separate sealed envelope as required shall be addressed to Houssam H. Sleiman, PE, CCM, Director of Capital Programs and Environmental Affairs and received no later than 12:00 Noon on Thursday, January 8, 2015 at the Massachusetts Port Authority, Logan Office Center, One Harborside Drive, Suite 209S, Logan International Airport, East Boston, MA 02128-2909. Any submission which is not received in a timely manner shall be rejected by the Authority as non-responsive. Any information provided to the Authority in any Proposal or other written or oral communication between the Proposer and the Authority will not be, or deemed to have been, proprietary or confidential, although the Authority will use reasonable efforts not to disclose such information to persons who are not employees or consultants retained by the Authority except as may be required by M.G.L. c.66.

The procurement process for these services will proceed according to the following anticipated schedule:

EVENT	DATE / TIME
Solicitation: Release Date	November 26, 2014
Deadline for submission of written questions	December 5, 2014
Official answers published (Estimated)	December 12, 2014
Solicitation: Close Date / Submission Deadline	January 8, 2015

Times are Eastern Standard Time (US).

Questions may be sent via email to CPBidQuestions@massport.com subject to the deadline for receipt stated in the timetable above. *In the subject lines of your email, please reference the MPA Project Name and Number.* Questions and their responses will be posted on Capital Bid Opportunities webpage of Massport http://www.massport.com/doing-business/_layouts/CapitalPrograms/default.aspx as an attachment to the original Legal Notice and on COMMBUYS (www.commbuys.com) in the listings for this project.

MASSACHUSETTS PORT AUTHORITY
THOMAS P. GLYNN
CEO AND EXECUTIVE DIRECTOR

Run date: 11/21/14

WWW.BOSTONPOSTGAZETTE.COM

EXTRA Innings

by Sal Giaratani

Alvin Dark, Player and Manager Dies at 92

Alvin Dark was both a player and a manager on a World Series champion teams. He was named Rookie of the Year in 1948 and was a three-time All-Star shortstop. He played alongside Willie Mays when the NY Giants won the 1954 World Series and he guided the Oakland Athletics and Reggie Jackson when they won the 1974 World Series.

He played briefly for the Braves in Boston in 1946 then hit .322 in 1948 winning Rookie of the Year honors with Boston; He played mainly with the Giants and is mostly associated with that club as both a player and manager.

In his playing career, he hit .289 with 126 homers in 14 seasons. As a manager for 13 seasons, mostly with the Giants, he finished 994-954.

LEGAL NOTICE

Commonwealth of Massachusetts
The Trial Court
Middlesex Probate and Family Court
208 Cambridge Street
Cambridge, MA 02141

Docket No. MI14P5867PM

CITATION GIVING NOTICE OF
PETITION FOR APPOINTMENT OF
CONSERVATOR OR OTHER
PROTECTIVE ORDER PURSUANT TO
G.L. c. 190B, §5-304 & §5-405

In the matter of **Arlene W. Light of Newton, MA. RESPONDENT** (Person to be Protected/Minor).

To the named Respondent and all other interested persons, a petition has been filed by **Edward N. Light of Ashton, MD** in the above captioned matter alleging that **Arlene W. Light** is in need of a Conservator or other protective order and requesting that **Edward N. Light of Ashton, MD** (or some other suitable person) be appointed as Conservator to serve **With Corporate Surety** on the bond.

The petition asks the court to determine that the Respondent is disabled, that a protective order or appointment of a Conservator is necessary, and that the proposed conservator is appropriate. The petition is on file with this court.

You have the right to object to this proceeding. If you wish to do so, you or your attorney must file a written appearance at this court on or before **10:00 AM** on the return date of **December 10, 2014**. This day is NOT a hearing date, but a deadline date by which you have to file the written appearance if you object to the petition. If you fail to file the written appearance by the return date, action may be taken in this matter without further notice to you. In addition to filing the written appearance, you or your attorney must file a written affidavit stating the specific facts and grounds of your objection within 30 days after the return date.

IMPORTANT NOTICE

The outcome of this proceeding may limit or completely take away the above-named person's right to make decisions about personal affairs or financial affairs or both. The above-named person has the right to ask for a lawyer. Anyone may make this request on behalf of the above-named person. If the above-named person cannot afford a lawyer, one may be appointed at State expense.

WITNESS, HON. EDWARD F. DONNELLY, JR.,
First Justice of this Court
Date: November 12, 2014

Tara E. DeCristofaro, Register of Probate

Run date: 11/21/14

Kershaw and Trout Grab MVP Awards

Clay Kershaw won the 2014 NL MVP Award for his outstanding 2014 season for Los Angeles Dodgers. He went 21-3 with a 1.77 ERA with a no-hitter. He is the first NL pitcher to win the MVP since Bob Gibson in 1968 when he went 22-9 with a 1.12 ERA. Kershaw also won the NL Cy Young Award for an amazing season on the mound.

Mike Trout won the AL MVP for the Los Angeles Angels after hitting 36 homers, 11 RBIs while hitting .287.

Tigers Keep Martinez

Victor Martinez agreed to

a \$68 million, four-year deal with the Tigers. Martinez, 35, had a great 2014 hitting .335 with 32 homers and 103 RBIs. The switch-hitter has hit over .300 in eight of his last nine seasons.

Showalter Named AL Manager of the Year

Buck Showalter of the Baltimore Orioles was voted AL Manager of the Year for the third time. Matt Williams of the Washington Nationals won NL honors.

Showalter, by the way is the third Orioles manager to win the honor. Frank Robinson in 1989 and Davey Johnson in 1997 were the other winners for Baltimore.

JUSTINE YANDLE
PHOTOGRAPHY

781.589.7347

JUSTINE.YANDLE@GMAIL.COM

WWW.JUSTINEYANDLEPHOTOGRAPHY.COM

Mattéo Gallo

Appraisals
Sales & Rentals

Real Estate

376 North Street • Boston, MA 02113
(617) 523-2100 • Fax (617) 523-3530

LEGAL NOTICE

Commonwealth of Massachusetts
The Trial Court
Middlesex Probate and Family Court
208 Cambridge Street
Cambridge, MA 02141
(617) 768-5800
Docket No. MI14P5770EA

Estate of
JOSEPHINE M. SMITH
Also Known As
JOSEPHINE SMITH
Date of Death July 29, 2014

CITATION ON PETITION FOR
FORMAL ADJUDICATION

To all interested persons:

A Petition has been filed by **Deborah A. Lavasseur of Portsmouth, NH** requesting that the Court enter a formal Decree and Order of testacy and for such other relief as requested in the Petition. And also requesting that **Deborah A. Lavasseur of Portsmouth, NH** be appointed as Personal Representative(s) of said estate to serve **Without Surety** on the bond.

You have the right to obtain a copy of the Petition from the Petitioner or at the Court. You have a right to object to this proceeding. To do so, you or your attorney must file a written appearance and objection at this Court before 10:00 a.m. on December 3, 2014.

This is NOT a hearing date, but a deadline by which you must file a written appearance and objection if you object to this proceeding. If you fail to file a timely written appearance and objection followed by an Affidavit of Objections within thirty (30) days of the return date, action may be taken without further notice to you.

The estate is being administered under formal procedure by the Personal Representative under the Massachusetts Uniform Probate Code without supervision by the Court. Inventory and accounts are not required to be filed with the Court, but recipients are entitled to notice regarding the administration from the Personal Representative and can petition the Court in any matter relating to the estate, including distribution of assets and expenses of administration.

WITNESS, HON. EDWARD F. DONNELLY, JR.,
First Justice of this Court
Date: November 5, 2014

Tara E. DeCristofaro, Register of Probate

Run date: 11/21/14

LEGAL NOTICE

Commonwealth of Massachusetts
The Trial Court
Middlesex Probate and Family Court
208 Cambridge Street
Cambridge, MA 02141
(617) 768-5800
Docket No. MI14P5656EA

Estate of
MARTHA LYNN HALE
Date of Death July 21, 2014
CITATION ON PETITION FOR
FORMAL ADJUDICATION

To all interested persons:

A Petition has been filed by **M. Susan Elliot of Natick, MA** requesting that the Court enter a formal Decree and Order of testacy and for such other relief as requested in the Petition. And also requesting that **M. Susan Elliot of Natick, MA** be appointed as Personal Representative(s) of said estate to serve **Without Surety** on the bond.

You have the right to obtain a copy of the Petition from the Petitioner or at the Court. You have a right to object to this proceeding. To do so, you or your attorney must file a written appearance and objection at this Court before 10:00 a.m. on December 24, 2014.

This is NOT a hearing date, but a deadline by which you must file a written appearance and objection if you object to this proceeding. If you fail to file a timely written appearance and objection followed by an Affidavit of Objections within thirty (30) days of the return date, action may be taken without further notice to you.

The estate is being administered under formal procedure by the Personal Representative under the Massachusetts Uniform Probate Code without supervision by the Court. Inventory and accounts are not required to be filed with the Court, but recipients are entitled to notice regarding the administration from the Personal Representative and can petition the Court in any matter relating to the estate, including distribution of assets and expenses of administration.

WITNESS, HON. EDWARD F. DONNELLY, JR.,
First Justice of this Court
Date: October 29, 2014

Tara E. DeCristofaro, Register of Probate

Run date: 11/21/14

HOPKINS vs. MOORE

Give Me A Break

Bernard Hopkins

A couple of weeks ago 49-year old Bernard Hopkins stepped into the ring to fight Sergey Kovalev for various versions of the so-called World Light Heavyweight title. Hopkins dropped every round in a loss to Kovalev barely surviving the final round. I am not writing this column to analyze that bout, but rather to discuss the comments leading up to, during, and after the fight took place. The comments have to do with the supposed greatness of Hopkins fighting at such an advanced age, and the superman status that has been bestowed on him. I am going to address the repeated comparisons that have been made between Hopkins and former light heavyweight champion Archie Moore.

In the weeks leading up to the bout, the Hopkins-Moore comparison was made repeatedly with, from what I read and heard, unanimous opinion that Hopkins has proven himself a greater fighter than the Old Mon-goose, especially when it comes to fighting at an advanced age. This is just plain silly.

Today's so-called experts like to deal in statistics, treating boxing more like baseball. I believe it was President Harry Truman who once said "There are lies, damn lies, and statistics." Well, for the sake of argument, I will begin by citing a few statistics when it comes to these two boxers.

Bernard Hopkins, as of the Kovalev bout, had a total of 66 fights with 55 wins, 32 coming by knockout. He had boxed a total of 506 rounds over a career that has lasted 16 years.

Archie Moore had a total of 219 fights with 185 wins, with a record setting 131 coming via knockout. He boxed a total of 1,473 rounds during his career, which lasted from 1935 until 1963 an incredible 28 years. Moore had three and a half times more bouts than Hopkins, over three times as many wins, and over four times as many kayos.

I don't have those silly punch stat numbers to use as a comparison, but I can assure you that Archie landed a lot more, and a lot

more effective blows on his opponents than Hopkins has.

Okay, so now that I have cited some statistics, let's take a look at the level of opposition these two faced during their careers and especially during their later years.

In a recent *New York Times Magazine* piece on Hopkins written by Carlo Rotella, Rotella makes the statement that "Bernard Hopkins may well be the best old fighter ever ... Even among the few greats who fought into their 40s — Bob Fitzsimmons, Archie Moore, George Foreman — it's difficult to find parallels to Hopkin's late career run of lucrative high-profile victories over top-flight competition." What an incredible statement. Does Mr. Rotella really believe Hopkins has been facing better opponents than Archie Moore did late in his career? Let's take a look.

From 1958 through 1963 Archie Moore had a total of 23 bouts, winning all but two including two draws. Moore was either 43 or 45 to 48 or 50 years old over this period. (There is some dispute over his actual date of birth. His mother said he was born in 1913.) Over that period he defeated top heavyweights Willie Bestmanoff (Once on points, once by kayo), Alejandro Lavorante by kayo, stopped Pete Rademacher, and beat Charley Norkus. To top things off, he fought a draw with future light heavyweight champion Willie Pastrano. Moore was 50 years old when he fought the fleet footed Pastrano. Quite an accomplishment for an old man. His only losses during this period were to Giulio Rinaldi in Rome, a fight he later avenged, and a knockout loss to an up and coming heavyweight by the name of Cassius Clay.

Going back further in Archie's career we see that he fought a few other notable fighters. Maybe these opponents would not be considered top quality by today's so-called experts, but I will toss their names out there anyway for the fans who remember the greats from boxing's past.

In 1955 Moore took on Rocky Marciano for the heavyweight title. In the second round he dropped the champion for only the second knock down of Marciano's career. Moore gave Rocky a very tough fight before falling in the ninth round. A quick look at Archie's record is a who's who of great fighters. Joey Maxim, Ezzard Charles, Harold Johnson, Bob Satterfield, Charley Burley, Jimmy Bivins, Floyd Patterson, Jack Chase, Cocoa Kid and Lloyd Marshall. I could go

Archie Moore

on, but I think you get the point. Archie fought just about all of the members of the Black Murder's Row, perhaps the greatest group of boxers to ever lace on gloves.

Let's look at the last five years of Hopkins' career. He had a total of ten fights, winning six with two losses, one draw, one no decision, with a single win via knockout. He decided on a washed up Roy Jones, Beibut Shumenov (a fighter with only 14 fights and no trainer), and lost overwhelmingly to Kovalev. He also had the NC and a decision loss to Chad Dawson.

Going back further in his career, the high points were wins over Oscar De La Hoya, William Joppy, Antonio Tarver, and Winky Wright. These names are hardly on the level of a Harold Johnson, Bob Satterfield, Charley Burley, or Joey Maxim.

Archie Moore was a very great fighter who competed in an era of very great fighters. He was able to remain competitive in his old age because he had amazing boxing skills, was a great defensive boxer, and was always dangerous because of his punching power.

Hopkins is a decent boxer who has grown old in an age of mediocrity. The fact that Bernard has been able to remain competitive at his advanced age is much more a commentary on the utter lack of quality fighters entering the ring today than it is on any super human strength that so many of today's so-called boxing experts have attributed to him. Hopkins is an old fighter. His legs and punch are gone. In any other era he would have been retired years ago. It was sad watching his performance against Shumenov, a fighter with very few skills, who would have knocked out Hopkins if he had even a clue of how to throw a combination.

It is fine with me if today's "boxing experts" want to create myths around the current crop of fighters, but please don't do it at the expense of the truly great fighters such as Archie Moore. He earned his boxing PhD in boxing the hard way. He fought for it.

HOOPS and HOCKEY in the HUB

by Richard Preiss

BRUINS AT THE QUARTER MARK — It was a happy bunch of Bruins that were all smiles in the locker room after blanking the St. Louis Blues by a 2-0 count at the Garden to close out the first quarter of the schedule.

That's right. Even though it was more than a week before Thanksgiving, the victory over the second best team in the Western Conference was the 20th contest for the Bruins. It was also their 12th win of the campaign and moved them into a tie for fourth in the Eastern Conference standings with the New York Islanders.

St. Louis came into the Garden with a 9-1 record over its last 10 games, but was effectively stopped as the B's played a good defensive game with goalie Tuukka Rask turning away all 33 shots on net. It was his 24th career shutout, moving him into seventh place on the team's all-time shutout list behind Byron Dafeo who has 25.

It was Boston's first shut-out win over the Blues since Reggie Lemelin posted a 3-0 victory in St. Louis on March 27, 1990. And when did the B's last whitewash the Blues in Boston. Oh, back when Gerry Cheevers got the call and blanked the Blues to the tune of a 4-0 count way back on January 17, 1979.

It was also a statement about the team whose play has been questioned in some quarters of late.

"There were a lot of people questioning our hockey team and we wanted to prove them wrong," stated forward David Krejci. "We showed that we can play hockey against one of the best teams in the league. We had good first and second periods and finished strong in the third. I thought it was a good effort by all four lines. It was a big win for all of us."

Fellow forward Patrice Bergeron echoed Krejci's assessment. "It was definitely a big win for us. It was a big effort against a team that doesn't give you much and has great skills."

"We started off really hard," said Rask. "The first period was probably the best one. You're always going to have little ups and downs throughout the game, but for the most part we kept things tight and played a good game. I thought everyone was going, you know, full 60. We're a good team when we have everybody going. As far as the team effort goes, I think that was our best game of the season."

So, it's on to the next quarter of the season. Everything is still very much in flux, but it was a good conclusion to the first quarter.

Turning to the Celtics, it is the season once again. The season of the fourth quarter letdown.

During the 2013-2014 campaign, the first under Head Coach Brad Stevens, the C's lost numerous games by

basically coming apart during the final quarter.

Although it's fairly early in the NBA season, the same process seems to be taking place again. In the recent game against the Cleveland Cavaliers at the Garden, for example, the C's appeared to have LeBron James and his band on the ropes as they entered the fourth quarter with a 17-point lead.

And then they added to it with an early bucket in the fourth, stretching the margin to 19. But within a few minutes the Cavs had whittled that down to nine and it was touch and go from there. Finally, late in the game, the Cavs went ahead and won the game by a single point when the Celtics missed a game-ending shot as time ran out.

Once more, the Celtics hung their heads, knowing that the result should have been different.

"I'm frustrated by it," said Stevens in a somewhat somber post-game press conference, a venue where a this-shouldn't-have-happened atmosphere seemed present in the room. "I want to get better at it (playing in the fourth quarter). I thought our energy and togetherness was much better. But you've got to play all 48. You've got to be great all 48. It's not the same against everybody but you've got to be on you're A game the whole time."

Stevens explained that "there are no moral victories. We can't talk about learning. We've got to just get better. We've got to do it. And I think that's where we all are. We can't get frustrated with it."

He noted that the Cleveland loss came with more than 70 games left in the season. "We can't lose sight of that fact. The good news is that there is a belief growing but it's got to be rounded out."

"We've got to stay aggressive," noted center Kelly Olynyk. "We are playing the right way, pushing the ball in transition, moving the ball. Then we get a big lead. I don't know if we are trying to protect it but we just have to keep playing the same way we are playing and keep the heat on rather than pull off and try to defend it."

Three nights later it was Phoenix that did the deed. Rather than being ahead by double digits, the C's rallied from a deficit in the third and made the fourth quarter a battle for the game. But in the end it came down to the closing moments and once again the Celtics came up short. Once again, the same sad song was sung. The Suns left with a victory and the Celtics exited with a loss. It was also another night that the C's were outscored in the fourth, this time by a 29-26 count.

As Stevens notes, there's still time to right the Celtics' ship. But it needs to happen in the near future before the gloom of another losing year sets in.