POST-GAZETTE

(Formerly LA GAZZETTA del MASSACHUSETTS)

VOL. 124 - NO. 12

BOSTON, MASSACHUSETTS, MARCH 20, 2020

\$.35 A COPY

Thank Jou Tom CELIEST OF ALL TIME! For Two Decades of Memories

News Briefs

by Sal Giarratani

Should Migrants be DNA Tested After Crossing Border?

I read a *Wall Street Journal* news story concerning the Trump Administration's plan to begin taking DNA samples from migrants crossing the border or held in detention for use in a federal criminal database which is a big expansion of immigration laws that is raising privacy concerns.

The new rules just posted by the Justice Department set to take effect in April would require immigration officials to collect cheek swabs for what could amount to hundreds of thousands of unauthorized immigrants taken into federal custody every year.

The move will certainly face court challenges injecting a new civil rights issue into the immigration debate. After September 11th, Congress passed sweeping new laws giving government more power to DNA test and fingerprint criminals caught and thrown into the system. Folks like the ACLU worry about full population surveillance. When it comes to morphing into more and more of a Big Brother-like state, I am leery of it. My libertarian views kick in.

However, I do believe if migrants are sneaking across the border not at official entry points, those people should be DNA tested. These are the folks most likely to disappear into the shadows and many of them could possibly be criminals. However, DNA-testing mass numbers makes me uncomfortable.

Justice Department Rejects Criticism of Barr

The Justice Department recently said Justice Reggie Walton's criticisms of U.S. Attorney General William Barr's handling of the Mueller Report "were contrary to the facts." The federal judge for the U.S. District Court for the District of Columbia stated in a ruling that

(Continued on Page 10)

Boston Public Health Commission

Declares Public Health Emergency Due to Coronavirus

announced the Boston Public Health Commission (BPHC) is declaring a public health emergency in the City of Boston due to the Coronavirus Disease 2019 (COVID-19) pandemic. This is a progressive step in line with the Boston Public Health Commission's COVID-19 Response Plan that allows BPHC the authority to increase the availability of staff and resources, and enhance reporting, information and resource sharing among Boston's health and medical community.

"The health and safety of each and every Boston resident is our first priority. At this point, we are undoubtedly experiencing a public health emergency in the City of Boston, and it is clear that we need to activate every tool at our disposal," said Mayor Walsh. "This declaration will enable us to activate and deploy all the public health resources and personnel necessary to meet the needs of the moment."

The declaration is an essential step to respond to and mitigate the spread of COVID-19 and to protect the health and wellbeing of Boston's residents. This response requires an all hands-on approach and calls for heightened coordination across BPHC's bureaus and programs, City departments and health care partners. Declared public

Mayor Martin J. Walsh mounced the Boston Public ealth Commission (BPHC) declaring a public health mergency in the City of Boston ue to the Coronavirus Disease 019 (COVID-19) pandemic. his is a progressive step in health emergencies can aid cities in seeking additional resources and support from the state and federal government. Within BPHC, the declaration allows for internal personnel and resources to be redirected towards the response effort.

Certain populations, including older adults, anyone with underlying health conditions (such as heart or lung disease or diabetes, anyone with weakened immune systems), and anyone who is pregnant, are at higher risk for serious illness from COVID-19. All residents are urged to practice social distancing (approximately 6 feet away from other people) whenever possible and to continue to wash hands, utilize hand sanitizer, and cover coughs and sneezes with a tissue or your inner elbow. Residents should take measures to limit interactions with persons who are at higher risk for COVID-19.

"The health and wellbeing of Boston's residents, particularly the most vulnerable, are our top priority as the City's health department," stated Rita Nieves. "This declaration will allow us to strengthen our response to this outbreak."

BPHC has activated its Medical Intelligence Center, which supports coordination across health and medical partners, resource assistance and information sharing. BPHC is working actively with the City's Office of Emergency Management, to support collaboration across departments and align response efforts.

While most individuals experience only minor symptoms associated with COVID-19, older adults and individuals with underlying medical conditions are at increased risk. As of March 17, 2020, there are 218 confirmed cases of COVID-19 in Massachusetts residents.

Since January, the Boston Public Health Commission and Boston EMS have taken extensive steps to prepare for a potential outbreak of COVID-19. BPHC and Boston EMS have been engaged in daily communications with city, state, federal and community partners, including hospitals, schools and public safety departments to ensure they have the latest information on guidance, best practices and recommendations.

Anyone who thinks they may have COVID-19 is encouraged to call their primary care provider, the *Mayor's Health Line* at 617-534-5050 or *Mass* 211. Please do not call 9-1-1 unless you are experiencing a medical emergency.

BPHC will continue to provide updated information on **bphc**. **org/coronavirus** and **boston**. **gov/coronavirus**.

Stirpe Nostra

by Prof. Edmund Turiello

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

QUEEN OF THE HEAVENS

Jupiter and Juno, Annibale Carracci, 1597, Farnese Gallery, Rome

The mythological queen of the heavens was known as Hera in ancient Greece and as Juno in ancient Rome. Hera was the wife of Zeus. Her marriage was celebrated in the spring of the year and legend tells of it taking place on the mythical Islands of the Blessed. To honor this event, the other gods and goddesses came bearing gifts. Gaea, grandmother of the bride and groom, brought branches with golden apples on them. Hera greatly admired this gift and persuaded Gaea to plant the branches in the bride's sacred garden. The Hesperides, three daughters of Atlas and Hesperia, were directed to cultivate and watch over the growing trees. The golden fruit soon became known as the "Apples of the Hesperides."

As queen of the heavens, Hera was worshiped as the protectress of honorable marriage and as the incorruptible spouse of the supreme god. She was the only lawful wife of Zeus, and because of this, she was considered to be the most majestic of all goddesses. She has been described as having beautiful hair, large eyes, and

LEGAL NOTICE

Commonwealth of Massachusetts
The Trial Court
Middlesex Probate and Family Court
208 Cambridge Street
Cambridge, MA 02141
(617) 768-5800

Docket No. MI20C0229CA In the Matter of JENNIFER DAHISTEDT

CITATION ON PETITION TO CHANGE NAME

A Petition to Change Name of Adult has been filed by Jennifer Dahistedt of Weston, MA requesting that the court enter a Decree changing their name to Jennifer Beth Brown. IMPORTANT NOTICE

Any person may appear for purposes of objecting to the petition by filing an appearance at: Middlesex Probate and Family Court before 10:00 a.m. on the return day of April 30, 2020. This is NOT a hearing date, but a deadline by which you must file a written appearance if you object to this proceeding.

Witness, HON. MAUREEN H. MONKS, First Justice of this Court

Date: March 02, 2020

Tara E. DeCristofaro, Register of Probate Run Date: 03/20/2020 a fair complexion. Probably the most representative work of art on this goddess was her colossal statue located in the Greek city of Argos. It was created by a young contemporary to the great Phidies, name Polyclitus, and done in ivory and gold. Hera was seated on her throne, wearing a crown that was adorned with figures of the Seasons and the Graces. She held a pomegranate in one hand (symbol of wedding love

LEGAL NOTICE

and fruitfulness) and a scep-

Commonwealth of Massachusetts
The Trial Court
Probate and Family Court
Middlesex Probate and Family Court
208 Cambridge Street
Cambridge, MA 02141
(617) 768-5800
Docket No. MI20P0056GD
Docket No. MI20P0053GD
NOTICE AND ORDER:
Petition for Appointment of
Guardian of a Minor

In the interests of NATHAN J. AVAGIANOS and EMILY R. LENIRE-AVAGIANOS of Woburn, 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 01/07/2020 by Janice M. Cheever of Danvers, MA, John P. Avagianos, II of Danvers, MA, will be held 04/02/2020 08:30 AM Guardianship of Minor Hearing Located 208 Cambridge Street, Cambridge, MA 02141 - Courtroom 1.

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

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. Counsel for Parents: If you are a parent of the minor child who is the subject of this proceeding you have a right to be represented by an attorney. If you want an attorney and cannot afford to pay for one and if you give proof that you are indigent, an attorney will be assigned to you. Your request for an attorney should be made immediately by filling out the Application of Appointment of Counsel form. Submit the application form in person or by mail at the courl location where your case is going to be heard.

5. 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.

Date: February 20, 2020

Tara E. DeCristofaro, Register of Probate Run date: 03/20/2020 ter or staff of authority in the

In ancient Rome, Juno was worshiped as the queen of the heavens but was given the surname of Regina. She was the goddess who watched over all women and accompanied them through life, up to the moment of their death. In this particular activity, she was known as Juno Metrona (lady or woman of quality). She was also the guardian of public and private finances, and as such, was known as Juno Moneta. At one time, her temple on the Capitoline Hill contained the Roman mint. As marriage was the most important period in a woman's life, this goddess presided over that event as Juno Pronube (the patroness of marriage). Even during those ancient times, the month of June was considered to be the most favorable period for marriages. Lastly, as the goddess of childbirth, she was known as Juno Lucina.

In addition to her temple on the Capitoline Hill, there was also a temple to Juno at Agrigentum (Sicily), and one at Lenuvium (south of Rome) called the "Temple of Juno Sospita" (the protectress).

NEXT WEEK: Hades

LEGAL NOTICE

NOTICE OF SALE

Notice is hereby given by **Stephens Automotive Transport, 60 Union Street, Medford, MA 02155**, pursuant to the provisions of G.L.c.255 539A, that on **March 21, 2020 at 10AM**, at said address, the following motor vehicle(s) will be sold, in as is condition, no keys, at public sale to satisfy our garage keeper's lien thereon for towing, storage, and expenses of notice and sale:

2000 NISSAN SENTRA, BLACK

Vin: 3N1CB51D9YL313118 Nicholas D. Bouritsas Lisa Racheotes 48 Hollis St., Apt. 4H Newton, MA 02458

2006 NISSAN MAXIMA, BLACK Vin: 1N4Al 11066N445234

Vin: 1N4AL11066N445234 Daryl Dirtion 45 Centre St., #1D Boston, MA 02119

2003 INFINITI G35, GOLD

Vin: JNKCV51E73H327304 Khouri Bailey 36 Forest St., #1 Boston, MA 02119

2001 HONDA CIVIC, BLACK

Vin: 1HGES16231L053078 David Chanlot 164 Whitehall Rd., #24 Amesbury, MA 01913

2017 FORD EXPLORER, GRAY Vin: 1FMSK8DH6HGC01981 Pedrinho Neres-Rodriques 16 Mountainville Ave. Danbury, CT 06810

Run dates: 03/06, 03/13, 03/20, 2020

Your Ad Could Go Here

For information about advertising in the Post-Gazette, call 617-227-8929.

Res Publica

by David Trumbull

Trump Trade Agenda Results in Blue-Collar Boom

On February 28, 2020, United States Trade Representative Robert Lighthizer delivered President Trump's Trade Policy Agenda and Annual Report to Congress, highlighting how the Administration's aggressive trade actions have resulted in a "blue-collar boom" with higher wages, more jobs, and a stronger economy for all.

Going forward, the report states that President Trump will continue to rebalance America's trade relationships to benefit American workers, aggressively enforce U.S. trade laws, and take prompt action in response to unfair trade practices by other nations.

The President achieved more trade successes over the last 12 months than prior administrations achieved in a typical decade. The result is a stronger economy, rising wages and more jobs — including more manufacturing jobs.

While 15,000 manufacturing jobs were lost in the 12 months prior to President Trump's election, more than 500,000 manufacturing jobs have been added to the American economy since then.

Real median household income is now at the highest level ever recorded. Wages are growing faster for nearly all groups, but historically disadvantaged groups are seeing the fastest growth.

Wealth inequality has finally declined, as the share of net worth held by the bottom 50 percent of households have increased while the share held by the top one percent of households has decreased.

President Trump kept his promise and confronted China over its unfair trade practices, after years of little more than talk from Washington. The enforceable and historic Phase One Agreement he signed requires major structural changes by China relating to intellectual

property protection, technology transfer, agricultural standards, financial services, and currency, while maintaining leverage with significant tariffs on \$370 billion worth of imports from China.

President Trump kept his promise to end NAFTA by replacing it with a far better agreement—the United States-Mexico-Canada Agreement (USMCA). The USMCA is a 21st century agreement that will lead to fairer trade and robust economic growth in North America.

The USMCA encourages U.S. manufacturing by requiring high-wage labor content for autos; strengthens supply chains to provide new market opportunities for the U.S. textile and apparel sector; provides strong protection and enforcement of intellectual property rights; includes the strongest labor provisions of any trade agreement; expands market access for American food and agricultural products; contains the strongest disciplines on digital trade of any international agreement; and makes environmental obligations fully enforceable.

The Administration's goals for the next year include:

New trade agreements with the United Kingdom, the European Union and Kenya, which would be the United States' first free trade agreement in sub-Saharan Africa.

Enforcement of commitments by our trading partners in trade agreements, including the USMCA, the China Phase One Agreement and WTO agreements.

Limiting the WTO to its original purpose of serving as a forum for nations to negotiate trade agreements, monitor compliance with agreements, and facilitate the member-driven resolution of international trade disputes.

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

1896 to 1953

1953 to 1971

James V. Donnaruma Caesar L. Donnaruma Phyllis F. Donnaruma 1971 to 1990

Vol. 124 - No. 12

Friday, March 20, 2020

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.

In Loving Memory of SARAH LONGO

First Anniversary March 26, 2019 - March 26, 2020 *Greatly Missed by,* Children Sal, Anthony, Maria, Teresa (Tee Tee), Angel, Andrea and Grandchildren & Great-Grandchildren

Antoinette "Penny" LaFrazia May She Rest in Peace

. $ot\!\!\!/$ ntoinette "Penny" LaFrazia of Boston and Florida, passed away peacefully away on Tuesday, March 10, 2020, the age of 95, at the Cornerstone Hospice, Ocooe, FL

with her loving family by her side. Beloved daughter of the late Pasquale and Filomena (Ficociello) Contrado. Loving wife of the late Frank LaFrazia. Cherished mother of Frank, Jr. and spouse Lorraine,

Patricia Della Pelle and spouse Peter, and Annette Tamanini and spouse John. Adored grandmother of Terry LaFrazia and spouse Alex Dumont, Frank LaFrazia and spouse Liz Zieminski, Christine Baker, Angela Della Pelle and fiancé Keith Wilson, Andrea Chacko and spouse Reuben, and Stephanie Tamanini and fiancé Joaquin Fernandez; great-grandmother of Iris and Theadora LaFrazia, Sophia and Mia LaFrazia, and Amelia and Isaac Chacko. Dear sister of Pasquale Contrado and spouse Amy, Frank Contrado, and the late Fiore Contrado, Phyllis Maraschiello and Ralph Contrado. Also survived by many loving nieces and nephews. Antoinette was a long time member of the St. Lucy Society.

The family received visitors at Waterman-Langone Funeral Home, a Mass of Christian Burial was celebrated at St. Leonard Church, Boston. Services concluded with interment in Holy Cross Cemetery, Malden. Donations may be made to St. Jude Children's Research Hospital in Antoinette's memory.

The opinions expressed by our columnists and contributors are not necessarily the same as those of The Post-Gazette, its publisher or editor. Photo submis sions 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 selfaddressed, stamped envelope.

Donne 2000 Celebrates a Milestone

by Doreen Giammarco

Donne 2000 members

Donne 2000 board members with Alec Ross, scholarship winner, senior at Wakefield High

Donne 2000 has a lot to celebrate! On March 8, 2020, Donne 2000 members, along with their families and friends came together to celebrate its 20th anniversary. Donne 2000 was founded in July 2000 by a group of Italian American women who wanted to celebrate their Italian traditions and customs and keep them alive for future generations. It is now twenty years later, and Donne 2000 is still as vibrant

The Donne 2000 group also celebrated "La Festa Delle Donne," also known as, International Women's Day. International Women's Day is March 8th. It is a very significant day in Italy and other European countries. The symbol of the day is the yellow mimosa flower, an expression of women's solidarity. It is an opportunity for society to remember the importance of women, their important contributions to the betterment of our society, to recognize their sacrifices and to celebrate their achievements. It is also a day set aside to commemorate the women of the world who have endured injustices and fought

Beautiful North End ladies

for women's rights, which we enjoy today. Each woman and young girl present received a mimosa confetti flower which was imported from Mario Pellino Confetti in Sulmona, Italy.

This event was also the Donne 2000 Annual Scholarship Fundraising Event. Donne 2000 presented a scholarship award to two high school students who have excelled in the Italian language. These students are Alec Ross a senior at Wakefield High School and Zachary Diecidue a junior at Everett High School. Alec Ross was present to accept his award. He gave the most heartfelt and gracious speech in Italian. Zachary Diecidue was not able to attend the event. He sent Donne 2000 a very sincere thank you card and wrote his message in Italian. These two young men are shining examples of Donne 2000's mission of maintaining the Italian language and traditions alive in today's society.

Bostonality Acapella

The event was held at Venezia Restaurant with a delicious lunch. Music was provided by Music Paradise. Featured musical guests were Bostonality Acapella. This is a group of very talented 20 somethings who originated in Cambridge, MA, and really just love to sing!

There were many raffles donated by Donne 2000 members and local businesses. We wish to thank all of our sponsors for all their generous contributions and donations to our raffle. Many thanks to Mike's Pastry who donated the beautiful and delicious cake.

Donne 2000 is a non-profit organization that keeps Italian traditions alive from generation to generation through ethnic and cultural events. Please visit our website Donne2000.com or our Donne 2000 Facebook Page.

Viva le Donne!

L-R: Adriana Susi (Consigliere), Maria DiCenso (Co-Treasurer), Rosa Giammarco (President), Maria Ferrusi (Vice President), Doreen Giammarco (Co-Secretary), Dora Volpe (Co-Treasurer), Anna Andreottola (Consigliere), Concetta Graceffa (Consigliere), Miranda Federico (Consigliere), Maria Gasbarro (Consigliere)

L'Anno Bello: A Year in Italian Folklore

Herbs: The Essence of Spring

by Ally Di Censo Symynkywicz

Spring has blossomed before us, green and cool as bright sprig of spearmint. The longer days fill the early evening hours with resplendent golden sunrays. Robins are now a regular sight, scampering among bushes or taking off in flight from the treetops, their red feathers flashing the joy of spring. Buds become more pronounced, seemingly smiling with anticipation at the secret leaves concealed within. The first crocuses and daffodils wave gaily in the brisk breeze. Spring places me in the mindset of regrowth and renewal, inspired by the nature that blooms and flourishes all around me. In particular, I think of the gardens that are now beginning to take form, the first tender crops sprouting from the damp, dark soil. My father, like many Italians, loved to garden and took great pride in reaping the gifts that the Earth provided. He did not bequeath me a green thumb, but he did instill in me an appreciation for all that grows and all that originates from the natural world. In the springtime, early garden plants often take the form of delicate herbs. I love cooking with herbs, as their pungent aroma wafts through my kitchen and their sharp taste provides a kick to recipe. However, I discovered that herbs all come with their own unique folklore and superstitions. In honor of the spring and the rebirth of vegetation, let us dive into the traditional lore of some of our favorite herbs.

• Basil: Basil, or basilico, is one of the best-known herbs of Italian cooking. It forms the crux of pesto, that delectable sauce hailing from the region of Genoa, typically made with crushed pesto, pine nuts and This custom inspired a bevy of olive oil. In Italy, basil fur- sinister parsley lore, such as

olden days a girl looking for a romantic partner announced her intentions by placing a pot of basil on her windowsill! However, this fragrant herb also holds a sinister side. People in the Middle Ages thought it gave birth to scorpions. Some scholars speculate that the word "basil" shares the same root as "basilisk," a spooky legendary creature that had the body of a snake and the head of a rooster, and could kill its prey with just

- Lavender: I always thought of lavender as a pretty flower that blossomed in spring and summer, but it is actually used as a culinary herb as well! Honey made from bees that sip on lavender nectar is prized in the Mediterranean world. Lavender also forms the basis of many herbal teas. People use dried lavender buds to flavor breads, scones and chocolate, while candied lavender flowers make sweet cake decorations. In Italy, lavender is called lavandula. It was so prized in ancient Rome that it cost as much as a farmer's monthly wages! Its name derives from the Latin word lavare, or wash, because it lavender was used to perfume laundry and baths.
- Parsley: Parsley is known as prezzemolo in Italian. This beloved herb adds color and flavor to Italian pastas, stews and casseroles. It frequently appears as a garnish, a custom which has roots in superstition. Ancient cooks believed that parsley was an antidote to poison, and though we now know that is false, the credence lives on in the form of decorative parsley! In ancient Rome, on the other hand, parsley was often planted on graves. ther symbolizes loves, and in the superstitions stating that

only evil people can grow parsley well, or that giving away or replanting parsley serves as an omen of death.

- Rosemary: When I think of rosemary, I think of my mother flavoring chicken or fish with this woodsy, piney herb. It is also delicious baked into biscuits and breads like focaccia. As William Shakespeare noted in Hamlet, rosemary symbolizes remembrance. It was once scattered atop caskets to ensure that funeral mourners would always remember the dead. The herb known as rosmarino in Italian also formed part of medieval brides' wedding bouquets, and as such became a token of love. Folklore also attributes rosemary with the power to repel the evil eye and frighten away malicious spirits.
- Sage: I am in love with the classic Italian combination of savory pumpkin and sage, or salvia. You might say that whoever thought of this delectable flavor profile was wise indeed, and you would be right! The herb sage is associated with wisdom, which is why we call intelligent people sages. Supposedly, bringing a pot of flowering sage indoors invites bad luck, so people would make sure to pick sage before it bloomed. A girl who picks sage on St. Mark's Day (April 25th) or Midsummer (June 24th) will dream of her future spouse, while eating sage in May promoted longevity.
- Thyme: Thyme, or timo in Italian, is a popular herb with which to season soups, stews and pastas. It also tastes wonderful mixed with lemon. This little herb carried a load of significance in the ancient world. The ancient Greeks burned thyme in their temples, believing that its aroma would imbue people with courage. In ancient Rome, it was used to purify rooms. By the Middle Ages, thyme had become synonymous with preventing nightmares and, when given as a gift, inspiring courage in knights. Like many other herbs, thyme was associated with the supernatural and as such was strewn onto coffins to assure a safe passage to the otherworld.

And there you have it — six well-known herbs and their associated folklore. I hope that the traditions and customs attached to these herbs will inspire you to use them in your cooking and, furthermore, to learn about the way people in times past related to the gifts produced by the Earth. After all, spring is about honoring the rebirth of nature, and delicious herbed goods provide us with a delectable way to do so!

Ally Di Censo Symynkywicz is a high school history teacher. *She appreciates any comments* and suggestions about Italian holidays and folklore at adicenso89@gmail.com.

DIAMONDS ROLEX **ESTATE JEWELRY**

Bought & Sold Jewelers Exch. Bldg. Jim (617) 263-7766

Spenser Confidential

Not the Real Spenser

Earlier this month (March 6th), *Netflix* brought out a brand new movie starring Dorchester-born Mark Wahlberg in an adaption of the old Spenser for Hire TV series from the '80s. I watched Spenser Confidential the other evening at home on Netflix. I was so disappointed with yet another typical Mark Wahlberg movie where he comes across as a flawed super hero who always fights for truth, justice, and the American way; like Superman with a Boston accent.

If you were looking for author Robert Parker and his series of novels, you would be greatly disappointed. This movie was easily forgettable. Not only was his version of Spenser not up to par, even Hawk portrayed by actor Winston Duke was less than a credible character.

It was just dire action and comedy filmed all around Greater Boston. I can't tell you how many times Wahlberg's Spenser drive across the Fore River Bridge at the North Weymouth/Quincy border. I only wish I could get to Southie from that bridge as quickly as he did in his Oldsmobile, I think it was a Buick Rivera. I recognized much of North Weymouth and Bridge Street in this movie. In this latest film he now lives in Southie, probably because he could no longer afford that third floor apartment over in Charlestown.

As a retired member of law enforcement I found this movie negative toward Boston P.D. I was offended by this negative depiction of police officers as crooks. I so long for the old real Spenser from the '80s when Robert Urich and Avery Brooks starred in Spenser for Hire (1985-88) as the Spenser and Hawk duo. The writing was so much better as was the character development. I watched that old ABC-TV show quite religiously. When that show began, Spenser was living in a shuttered firehouse off Charles Street near the Boston Common and Public Gardens. Then he moved to a third floor flat at the corner of Monument Avenue and Main Street. Today, his old apartment is above Tangierino's where they serve great food. I am sure if Spenser could afford his old apartment, now surely occupied by the gentrified young folk, he would have loved eating downstairs. I hear the Moroccan marinated olives and pickles are to die for.

Ironically, I was down at the post office in the Bunker Hill Mall talking with Jim behind the counter about Spenser old and new. While there, the daughter of Heather Menzies who played Miss Westmore in Spenser for Hire walked in and joined our conversation. In the movie, Miss Westmore lived on Main Street near Tuttles. Remember those warehouses Spenser use to race across chasing bad guys? Today, those warehouses still stand but a

I must say the best part of that old TV show was how many abandoned buildings are now high end condos. Also, I loved the way Spenser could take a right at Holy Cross Cathedral on Washington Street and see City Square Charlestown right ahead of him.

I think Wahlberg's is thinking about a sequel from the way his movie ended. I hope not. One of these movies is enough for me. I wouldn't watch it even if he moved back to Charlestown.

CONSOLATO GENERALE D'ITALIA BOSTON

Il Consolato Generale d'Italia in Boston bandisce un concorso per l'assunzione di un impiegato a contratto da adibire al

Servizio di autista-commesso-centralinista.

La data di scadenza per la presentazione delle domande e' il

27 marzo 2020

Per maggiori informazioni si prega di visitare il sito web

www.consboston.esteri.it

nella Sezione Notizie e Comunicati stampa

Richard Settipane Insurance Services

Public Insurance Adjuster FOR ALL YOUR INSURANCE NEEDS Since 1969 **AUTO • HOMEOWNERS • TENANTS COMMERCIAL**

We MOVED to

Experience makes the difference

207A SQUIRE ROAD, REVERE, MA 02151 Near Market Basket

Tel. 781.284.1100

Fax 781.284.2200

Introducing a new book by Bennett Molinari and Richard Molinari, lifelong residents of the North End, entitled:

Four Women "Quattro Donne" subtitle, A North End Love Story

In the next few weeks this column will feature excerpts from this book.

Pasquale was an easy guy to talk to. He would greet people from his Caddy as they passed him on their way to church. They would stop to have a chat. He was always willing to offer advice as he puffed on his cigar, while taking an occasional bite out of his sub or pizza, depending on the time of day. His advice generally was "on the money," but every so often he slipped into his old ways by offering, "I'll beat the crap out of him" as a solution to the problem, as violence was often the solution to his problems in the past. Invariably, he would catch himself and counter with some sign of remorse, anything from crossing himself to kissing his Communion Bible, still with the hole in it, as a reminder not to return to his old life.

Mom had a soft spot for Pasquale. He was the younger brother of her cousin Anita, who she played with as a child. Anita died young, leaving Pasquale alone with his very stern widowed father. Pasquale often turned to Mom for affection,

and Mom was always there for him. Mom would often speak to him of his sister, Anita, who he barely remembered. One of her favorite stories was the time the two young cousins were frightened by a rat. Mom was visiting Anita and decided to spend the night. The two young girls shared a bed as they often did when Mom stayed over, talking and eating cookies until midnight. Anita was a

Music of Quality

sloppy eater, crumbs from her cookies were sprinkled all over the bed and floor. It was about two in the morning, when the girls were awakened by the sound of scratching under their bed. They knew it was a rat because it happened before. Both girls ducked under the covers and stood quiet, while the rat continued scratching and eating. Mom whispered to Anita, she was a slob, that her crumbs were attracting rats. Anita remained silent; she was munching on a cookie hidden under her pillow. Mom whispered, "Anita stop eating, I'm afraid the rat will come onto the bed." Anita began to giggle. Mom becoming increasingly irritated, shoved Anita off the bed onto the floor, with Anita screaming, the rat was going to bite her. Mom shouted, "You shouldn't be such a sloppy eater." While all this was happening, they could hear the rat scurrying out of the room. Anita quickly hopped back into bed and the two cousins fell asleep. Whenever Mom told one of these stories to Pasquale, he would laugh and cry at the same time, feeling grateful to Mom for recounting these little glimpses into the life of the sister he hardly knew.

Pasquale knew Dad worked the night shift at the newspaper, so he appointed himself our Guardian Angel. He circled our building in his Caddy at least twice during evenings Dad worked. He usually was accompanied by some bombshell snuggled up beside him. Come ten o'clock, our lights would go out, and Pasquale was on his way to the nightspots of Park

Four Women "Quattro Donne" is available at R. Del Gaudio Gift Shop, 17 North Square, North End, (617-227-5915), adjoining the Paul Revere House; Barbara's Bestsellers, South Station (857-263-8737); Post-Gazette, 5 Prince Street, North End, (617-227-8929); lulu.com; molinaridesign.net; Amazon. com; and BarnesandNoble. com.

FRANK ZARBA MUSIC

A Frank DePasquale Venture

Maré

Seafood, Crudo & Oyster Bar 000 Mare Place

3 Mechanic St. • 617,723,MARE

Quattro

Grill, Pasta, Rosticceria & Pizzeria 000 266 Hanover St. + 617,720,0444

Aquapazza

135 Richmond St. • 857.350.3105

Bricco Panetteria

Artisan Breads Bricco Place 241 Hanover St. • 617.248.9859

Dolce

Bakery, Gelateria Pizzeria & Caffe 000 272 Hanover St. • 617,720,4243 Bricco

Boutique Italian Cuisine 000 241 Hanover St. • 617.248.6800

Trattoria II Panino

Boston's 1st Original Trattoria 000 11 Parmenter St. + 280 Hanover St. 617,720,1336

Fratelli

Encore Boston Harbor 000 1 Broadway, Everett • 617.420.8833

Assaggio

Restaurant • Lounge Positano Cuisine 29 Prince St. • 617.227.7380

Bricco Salumeria

& Pasta shoppe Voted Best Sandwiches

Bricco Piace 241 Hanover St. • 617.248.9629 (next to Bricco Panetteria)

www.depasqualeventures.com

LEGAL NOTICE

Commonwealth of Massachusetts The Trial Court Middlesex Probate and Family Court 208 Cambridge Street Cambridge, MA 02141 (617) 768-5800

Docket No. MI20P1407EA

Estate of **GEORGE A.G. HOWSE** Also Known As **GEORGE ARTHUR GORDON HOWSE** Date of Death: December 02, 2019

CITATION ON PETITION FOR FORMAL ADJUDICATION

To all interested persons:

A Petition for Formal Probate of Will with Appointment of Personal Representative has been filed by Pamela Kelly of Reading MA, Russell W. Howse of Reading, MA and Kenneth W. Howse of Wakefield. MA requesting that the Court enter a formal Decree and Order and for such other relief as requested in the Petition.

The Petitioner requests that Pamela Kelly of Reading, MA, Russell W. Howse of Reading, MA and Kenneth W. Howse of Wakefield, MA be appointed as Personal Representative(s) of said estate to serve Without Surety on the bond in an unsupervised

IMPORTANT NOTICE

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 the return day of April 10, 2020.

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 out further notice to you.

UNSUPERVISED ADMINISTRATION UNDER THE MASSACHUSETTS UNIFORM PROBATE CODE (MUPC)

A Personal Representative appointed under the MUPC in an unsupervised administration is not required to file an inventory or annual accounts with the Court. Persons interested in the estate are entitled to notice regarding the administration directly from the Personal Representative and may petition the Court in any matter relating to the estate, including the distribution of assets and expenses of administration.

Witness, HON. MAUREEN H. MONKS. First Justice of this Court.

Date: March 13, 2020

Tara E. DeCristofaro, Register of Probate Run date: 03/20/2020

LEGAL NOTICE

Commonwealth of Massachusetts The Trial Court Middlesex Probate and Family Court 208 Cambridge Street Cambridge, MA 02141 (617) 768-5800

Docket No. MI20P1199EA Estate of

HEROLD FRANCES DOHERTY Also Known As HEROLD F. DOHERTY Date of Death: January 03, 2020

CITATION ON PETITION FOR FORMAL ADJUDICATION

To all interested persons A Petition for Formal Probate of Will with

Appointment of Personal Representative has been filed by Michael Nester of Wakefield, MA and Linell Nester of Wakefield, MA, requesting that the Court enter a formal Decree and Order and for such other relief as requested in the Petition. The Petitioner requests that Michael

Nester of Wakefield, MA and Linell Nester of Wakefield, MA be appointed as Personal Representative(s) of said estate to serve Without Surety on the bond in an unsupervised

IMPORTANT NOTICE

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 the return day of

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 day, action may be taken without further notice to you.

UNSUPERVISED ADMINISTRATION UNDER THE MASSACHUSETTS UNIFORM PROBATE CODE (MUPC)

A Personal Representative appointed under the MUPC in an unsupervised administration is not required to file an inventory or annual accounts with the Court. Persons interested in the estate are entitled to notice regarding the administration directly from the Personal Representative and may petition the Court in any matter relating to the estate, including the distribution of assets and expenses of administration

Witness, HON. MAUREEN H. MONKS, First Justice of this Court.

Date: March 12, 2020

Tara E. DeCristofaro, Register of Probate

Run date: 03/20/2020

What Happens When You **Don't Advertise?**

Nothing!

For information on advertising in the Post-Gazette, call 617-227-8929.

"Golden Ticket" Dinner at North Shore Music Theatre Celebrates

"Express Yourself" 25th Anniversary

For fifty lucky guests who attended the North Shore Music Theatre's "Golden Ticket" benefit dinner on Thursday, March 5th, it was a special, one-ofa-kind night at the theater. Hosted by NSMT owner and producer Bill Hanney, arriving guests strolled on the red carpet to the backstage dressing room cocktail reception. Later on, folks made grand entrances down the theater aisle to the on-stage dinner party. The event celebrated the awardwinning North Shore youth arts program, "Express Yourself" and its 25 year partnership

with the Boch Center and the Department of Mental Health.

Honored at the dinner with 25 year awards were Joan Mikula, Commissioner, Massachusetts Department of Mental Health and Josiah A. Spaulding, President and CEO of the Boch Center. The night culminated with special guest performances by America's Got Talent singer Amanda Mena, poet Regie Gibson, and the Ricardo Monzon Orchestra. This year's "Express Yourself" show, entitled "Imagine Nation" will be held at the Boch Center Wang Theatre on May 21st.

Dinner Honoree Josiah Spaulding, Bill Hanney, and Stan Strickland

Cumming Center vice president Steve & Sandy Drohosky

Endicott College president Steven DiSalvo & Montserrat College of Art president Kurt Steinberg

EXYO supporters Rebecca and Bill Beckman

EXYO sponsors Kurt and Therese Melden

EXYO Board member John Collins

 ${\bf Cori\,Shea,\,Beth\,Webber,\,EXYO\,sponsor\,Linda\,Rich,\,and\,Amy\,Dolan}$

North Shore Music Theatre owner & producer Bill Hanney, EXYO co-executive director Stan Strickland, DMH commissioner Joan Mikula, EXYO co-executive director Paula Conrad, NSMT general manager Karen Nascembeni, and Boch Center president & CEO Josiah Spaulding

Lisa Parker, EXYO sponsor Therese Melden and Julie Bishop

John Archer poses with NSMT "Mamma Mia" actresses Briana Fallon and Ashley Chasteen

Robyn Stavis with EXYO sponsors Vicki Boylan, Ken Murphy, Debbie Ponn, and Robyn Milbury

EXYO sponsors Tom Milbury & Kurt Melden with NSMT owner & producer Bill Hanney

America's Got Talent singer Amanda Mena performs for guests

Joyce Spaulding, Sylvie Pusey and Anne

EXYO Board member Judy Delucia Chiara

EXYO sponsors Susan & Frederic Winthrop, with EXYO guest artist Wes Sam Bruce (from Brooklyn, NY, he is currently exhibiting at Peabody Essex Museum

Saint Joseph of Cupertino

by Bennett Molinari and Richard Molinari

Joseph, born the son of Felice Desa and Frencesca Panara in the village of Cupertino, Region of Apulia, then in the Kingdom of Naples, now in the Italian Province of Lecce. His father passed away before his birth, leaving the family in debt, their home was seized, and his mother forced to give birth to him in a stable.

Joseph began to experience ecstatic visions as a child, which were to continue throughout his life, and often making him the object of ridicule. He was apprenticed by his uncle to a shoemaker. Feeling drawn to religious life, in 1620, he applied to the Conventual Franciscan friars, but was rejected due to his lack of education. He then applied to the Capuchin friars in Martino, near Taranto, who accepted him in 1620 as a lay brother, but he was dismissed as his continued ecstasies made him unfit for the duties required of him.

Joseph then pleaded with the Conventual friars near Cupertino to be allowed to serve in their stables. After several years of working there, he had so impressed the friars with the devotion and simplicity of his life that he was admitted to their Order.

He was ordained a priest on March 28, 1628. He was then sent to the Madonna delle Grazie, Gravina in Puglia, where he spent the next 15 years.

It was at this time Joseph's ecstasies began to multiply. It was claimed that he began to levitate while participating at the Mass or joining the community for the Divine Office, thereby gaining a widespread reputation of holiness among the people of the region and beyond.

As the phenomenon of flying or levitation was widely believed to be connected with witchcraft, Joseph was denounced to the Inquisition. At their command, he was transferred from one Franciscan friary in the region

to another for observation, first to Assisi (1639 – 1653), then briefly to Pietrarubbia and finally Fossombrone, where he lived under the supervision of the Capuchin friars (1653 – 57). He practiced a severe asceticism throughout his life, usually eating solid food only twice a week, and adding bitter powders to his meals. He passed 35 years of his life following this regimen.

Finally, on July 9, 1657, Joseph was allowed to return to a Conventual community, being sent to the one in Osimo, where he soon died.

Joseph was canonized in July, 1767, by Pope Clement XIII. The feast day of Saint Joseph of Cupertino is September 18th.

Mrs. Murphy . . . As I See It

No St. Patrick's Day Parade! Boston Marathon pushed ahead! Harvard College

giving lessons to students at home over the internet while other colleges follow! ... Coronavirus Mania, Hysteria, however you want to call it! Are People over reacting??? Wiping out supermarkets isn't the answer; it's being selfish, and what's with the toilet paper frenzy? Is the government over reacting? Just follow the rules, wash your hands often, disinfect your home regularly, even wear plastic gloves out, but remain calm. Going overseas should be out of the question, and President Trump not allowing people from overseas to enter the country at this time is great news. Democrat candidate Joe Biden isn't exactly giving the right advice to the public. Biden is babbling political nonsense blaming Trump while he conveys his plans for combating the virus ... Revere State Representative Roselee Vincent announced she will not run for re-election. This leaves the seat open. I hope that someone with intelligence, experience, and not a dumb-wit will run for the open seat. Vincent represented Revere well. Joe Gravelesse, a B.C. graduate and Revere native who sounds impressive announced he's running for the State Representative seat. With that being said, before voting a new State Representative for Revere, voters need to do their homework on the candidate and not just vote a name that's familiar to them ... Should immigrants in this country learn to speak English?. The Europeans did, and so did many others! So, why do many newcomers feel it doesn't matter whether they speak the English language??? . It's the cutest story I've heard! A missing dog walked into a police station, stood on his hind legs at the front desk, and began to bark till police discovered the dog was a missing dog! ... Did you know there is 300 hundred million dollars in damage done to planes each year by birds, not to speak of the dangers to planes carrying passengers? ... Consumers beware: There have been two complaints with

car rentals! One customer said that a car rental agency charged their credit card for damages to a rental after the car was dropped off and inspected. Another customer that never smoked reported that a rental car company wanted to charge for smelling smoke after the car had been dropped off and inspected. They said a notice was mailed that their credit card was being charged for car cleaning. The customer went back and approached the sales person who asked for \$100.00 in cash to clear the car of the smoke odor!!! Of course, they refused!! ... The Democrat Party is trying to get rid of socialist/ communist Bernie Sanders, but he's not giving up!!! Wake up America and move on from the Bernie Sanders pipe dream! ... The illegal immigrant population is growing in Massachusetts. Illegal immigrants cost taxpayers two billion dollars a year. A Federal Appeals Court ruled recently that President Trump can withhold millions in federal funds from sanctuary states and cities. Sanctuary City mayors and governors are on their own, "NO AID," so who will be expected to add to the state's cash deficiency? The taxpayer! Enough is Enough!!! ... Till next time!

Create Your Own Low Maintenance Relaxation Garden

by Melinda Myers

As its name implies, Evening Scentsation petunia fills gardens and relaxation areas with its aroma especially in the evening hours. (Photo by All-America Selections)

Create an outdoor space to relax and recharge. Transform a corner of your landscape, deck or balcony into your own escape from everyday deadlines and stress.

Use decorative fencing, sheer curtains or plantings to define the space and create a bit of privacy. An outdoor carpet, steppers or ground-cover can also help define the space and create added comfort.

Provide a bit of protection from the blazing hot sun with a shade tree, pergola, umbrella or retractable awning. Deciduous trees and vines add shade during hot summer months, but let the warm sunlight shine through during the cooler months of the year.

Reduce maintenance by growing plants suited to your climate and growing conditions. Use fewer varieties and more of each to provide unity while reducing maintenance. Include permanent plantings of low maintenance trees, shrubs and perennials. Further reduce maintenance by selecting All-America Selections (AAS) winning plants (all-americaselections.org) that have been trialed across the U.S. and Canada and selected for their performance in home gardens and containers.

Select varieties known for being low maintenance. Interspecific Supra Pink and Jolt dianthus are both such plants. Their showy flowers brighten the garden all summer long despite the heat and with no deadheading.

Add some therapeutic fragrance to your space by grow-ing a pot or patch of Lavender lady, an English lavender. Brush your hand over the foliage and flowers to enjoy its relaxing fragrance. This compact variety flowers just 90 days from sowing and is hardy in zones 5 to 9.

Perfume the air with blue Evening Scentsation petunia. Perfect for containers and hanging baskets, its fragrance peaks during the evening hours. Set a container of compact Deep Purple nicotiana near your chair or entryway for a fragrant greeting in the evening.

Get a boost of color and health benefits by inviting birds and butterflies into your sanctuary. Being in nature lowers your blood pressure and improves your mood and adding bird watching to the mix increases these benefits.

Plant Tip Top Rose nasturtium to bring in the hummingbirds and butterflies. This compact plant boasts showy rose-colored flowers that bloom all season long. Pluck a few of the edible leaves and flowers to enjoy in your salad.

Summer Jewel Salvias include red, white, lavender and pink flowered wind and rain tolerant beauties. You'll enjoy the butterflies and hummingbirds visiting the flowers and goldfinches feasting on the seeds.

Extend your enjoyment into the evening with some night lighting. Drape a string of lights over a pergola, arbor or tree. Lead the way to your retreat with some solar powered path lighting. Within the space, light a few candles or lanterns for more intimate lighting.

Brighten the night garden with a few flowers that shine during the darker hours. Gypsy White baby's breath is a non-invasive species and has better branching and heat tolerance, making it an attractive low maintenance option.

Mega Bloom Polka Dot vinca's bright white flowers are a standout in the garden. Its pure white petals with bright pink center provide a nighttime glow as well as daytime interest.

Be sure to include a comfortable chair, hammock or glider to relax into the space. Add the soothing sound of water to help mask any unwanted noise.

Then grab a good book, your favorite beverage and escape to your own backyard retreat. You'll leave the space refreshed and ready to embrace and enjoy whatever comes next.

Melinda Myers has written more than 20 gardening books, including Small Space Gardening. She hosts The Great Courses How to Grow Anything gardening DVD series and the nationally syndicated Melinda's Garden Moments TV & radio segments. Myers is a columnist and contributing editor for Birds & Blooms magazine and was commissioned by AAS for her expertise to write this article. Myers' web site is: www. melindamyers.com.

LEGAL NOTICE

Commonwealth of Massachusetts
The Trial Court
Middlesex Probate and Family Court
208 Cambridge Street
Cambridge, MA 02141
(617) 768-5800
Docket No. MI19C0830CA
In the Matter of
ALLISON NICOLE ASHLEY
CITATION ON

PETITION TO CHANGE NAME
A Petition to Change Name of Adult
has been filed by Allison Nicole Ashley of
Somerville, MA requesting that the court
enter a Decree changing their name to Alex
Cottingham Ash.

IMPORTANT NOTICE

Any person may appear for purposes of objecting to the petition by filing an appearance at: Middlesex Probate and Family Court before 10:00 a.m. on the return day of April 03, 2020. This is NOT a hearing date, but a deadline by which you must file a written appearance if you object to this proceeding.

Witness, HON. MAUREEN H. MONKS, First Justice of this Court Date: March 05, 2020

Tara E. DeCristofaro, Register of Probate

Have Spinelli's East Boston
Cook your Easter Dinner
Complete Holiday Dinner Includes
1016. Spiral Ham

rves approximately 8 - 10 people \$149.95 plus tax

Complete with

Mashed Potatoes, Corn or
Green Beans w/carrots,

Apple Raisin Sauce and Rolls

Choice of

Ricotta, Custard or Apple Pie

OR Order an

Ondividual Ham Dinner

Spiral Ham with Apple Raisin Sauce

Dinner Includes

Mashed Potatoes, *Choice of* Corn or String Beans w/Carrots *Choice of* Slice of Ricotta, Custard or Apple Pie

\$14.75 per person plus tax

Payment in Full required at the time of placing your order. Please Place Your Orders By Thursday, April 9, 2020

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 Easter Day 8:00am - 1:00pm

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

THE TEN COMMANDMENTS (3-Blu-ray) Paramount Home Ent.

The Ten Commandments is director Cecil B. DeMille's spectacular pageantry masterpiece that made actor Charlton Heston a superstar. Filmed in Egypt and the Sinai with one of the biggest sets ever constructed for a motion picture ... telling the story of the life of Moses (Heston) who was once favored in the Pharaoh's (Yul Brynner) household, until Moses turned his back on a privileged life to lead his people to freedom. This Biblical saga has withstood the test of time. Beginning with the original 1923 silent film, a powerful story unfolds comparing the Old Testament morality to contemporary immortality. The 1956 film is universally acknowledged among critics as a cinematic masterpiece. From its Academy Award-winning director and revolutionary Oscar-winning special effects to its sweeping score and unforgettable sets, The Ten Commandments presents the inspiring story of Moses in all its stunning glory. The Blu-ray Digibook is a three disc collection and includes not only the fully restored 1956 version of the film, but also DeMille's original 1923 silent version, as well as a 16-page booklet featuring rare photos and historical facts about both productions. Special features include an in-depth 73-minute documentary entitled The Ten Commandments: Making Miracles, plus newsreel footage of the film's New York premiere, theatrical trailers, hand-tinted footage of the Exodus and Parting of the Red Sea sequence from the 1923 version, a twocolor Technicolor segment, and photo galleries.

WHILE YOU LIVE, SHINE (DVD) IndiePix Films

A voyage of deep discovery into the oldest music in the Western world, Paul Duane's sonic and visual feast, While You Live, Shine, takes its title from the song of Seikilos, the world's oldest recorded piece of music. The transcendental music, carved into a stone pillar discovered in Turkey, remains alive in Epirus, where Greeks gather every summer to play, dance and sing. Grammy Award-winning producer and musicologist Chris King traveled there to immerse himself in its ancient culture, attending festivals and dances and speaking with musicians and shepherds. Gradually, he uncovers the roots of this unique musical tradition, and answered his own most urgent question: why do we make music. An immersive sonic and visual feast that leaves the viewer feeling they've looked into a way of life that the 21st century has left behind.

CLAY PIGEON (DVD) **MVD** Visual

Joe Ryan had but one life to give for his country. The CIA asked for it twice. Joe Ryan, a returning Vietnam Vet (Tom Stern) thinks his life is on borrowed time because he jumped over a grenade to save his platoon and it didn't go off. He just

wants to be left alone to collect scrap, pay his rent, and smoke his weed. Into his life comes Telly Savalas a CIA operative looking for a drug Kingpin, Robert Vaughn running heroin, cocaine and other habit-forming illegal drugs into the L.A. area. The CIA names Joe as the Kingpin in order to draw him out into the open, where they can catch him, making Joe the Clay Pigeon.

CMA AWARDS LIVE GREATEST MOMENTS: 2008-2015 (DVD) Time Life

CMA Awards Live Greatest Moments: 2008-2015, the first Blu-ray installment in *Time* Life's top-selling CMA Awards Live home entertainment line, delivers country music lovers the very best highlights from the show's modern era featuring country's biggest and brightest stars — Jason Aldean, Dierks Bentley, Brooks & Dunn, Luke Bryan, Kenny Chesney, Eric Church, Florida Georgia Line, Lady Antebellum, Miranda Lambert, Little Big Town, Reba McEntire, Brad Paisley, Blake Shelton, Carrie Underwood, Keith Urban and more. For more than 50 years, the CMA Awards have spotlighted the top performers of America's favorite music, capturing the songs and artists who have provided a soundtrack for our lives. Available for the first time on Blu-ray HD, this collection features unforgettable collaborations that could only happen on "Country Music's Biggest Night — including "Coal Miner's Daughter" by Miranda Lambert, Sheryl Crown and Loretta Lynn, "Cowgirls Don't Cry" by Brooks & Dunn with Reba McEntire, "Tennessee Whiskey/Drink You Away" by Chris Stapleton and Justin Timberlake, and "He Stopped Loving Her Today" by Alan Jackson and George Strait. Plus "You're Gonna Miss This" (Trace Adkins), "Need You Now" (Lady Antebellum), "Fifteen" (Taylor Swift), "Don't You Wanna Stay" (Jason Aldean with Kelly Clarkson), "Country Girl - Shake it For Me" (Luke Bryan), "Girl Crush" (Little Big Town), and "Round Here" (Florida Georgia Line). If you're a country music fan, here is over two hours of heaven!

TWO TIMES YOU (DVD) Synergetic Distribution

Two couples are out at an event. Daniela and Rodrigo (Melissa Barrera and Mariano Palacios) are ridiculously attractive. Daniela's cousin, Tania (Anahi Davila), is worried that she's missing out making her life feel more boring. She's married to Benny (Daniel Adissi), who has antediluvian views of the role of a wife in marriage. The couples get pretty wasted, and the women decide to each go home with the other's husband. The problem arises when one of the cars crashes, killing the partners of the people in the other vehicle. The surviving widow and widower must now try to navigate the mistrust and rumors in their community, the loss of their friend and lover, and the strange position concerning one another that they are put in.

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

BLACK LIVES MATTER AT SCHOOL

I was over at the Boston Teachers Union Hall in Dorchester recently for a function and found a pile of two colored cards using only black & white. On one side, it stated "BLM: Black Lives Matter at School." On the reverser side was an appreciation message for the system's Black educators. The message was a positive one

LEGAL NOTICE

Commonwealth of Massachusetts The Trial Court **Probate and Family Court** Middlesex Division 208 Cambridge Street Cambridge, MA 02141 (617) 768-5800

Docket No. MI20P1313EA Estate of **DONALD WEXLER** Date of Death: February 10, 2020 INFORMAL PROBATE

To all persons interested in the above captioned estate, by Petition of Petitioner Marea Wexler of Northampton, MA, a Will has been admitted to informal probate

PUBLICATION NOTICE

Marea Wexler of Northampton, 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: 03/20/2020

but when it gets attached to the Black Lives Matter mentality, it bothers me. I am a retired police officer and I find the BLM movement somewhat racist and definitely anti-law enforcement; that both the teacher union and the school system itself doesn't see this bothers me. All people matter! Regardless of color, ethnicity or whether or not you work in or are retired from law enforcement.

I want the best education possible for all the children in Boston public schools.

IN NORTH WEYMOUTH? STOP BY THE **EVERYDAY CAFE**

When I'm over in North Weymouth on Bridge Street getting my car fixed, I always stop by the Everyday Café. They have the best coffee ever. I ordered a new coffee named Vanilla Coffee Cake and it was simply marvelous, as Billy Crystal used to say. It's just across the bridge from Quincy.

GAS PUMP PRICES STILL DROPPING

Pump prices over near Roslindale Square dipped again over at the ALFA gas station to an amazing \$2.19 per gallon.

LYNCH HAS PRIMARY OPPONENT

U.S. Representative Stephen Lynch has been a friend and political ally for nearly 30 years. I grew up in the old 9th district when I was living in the Orchard Park projects in Roxbury. Lynch follows in a long line of great congressmen like Speaker John W. McCormack and Joe Moakley.

This year Lynch will be facing

Brianna Wu in the September 1st state primary. Can you imagine a primary held on September 1st? I expect the turnout to be quite low but that's a piece for another week for me.

I remember when Lynch ran for state rep and then state Senator out of Southie. And it will always be easy to remember when Lynch got elected to the U.S. Congress. It happened the day before 9/11 changed our lives forever. It was the last day of normal times as I remember it to be. I will be with Stevie once again in 2020.

EBSC PIZZA & COMEDY NIGHT FUNDRAISER

East Boston Social Centers will be holding its annual Pizza & Comedy Night Fund-raiser on Wednesday, April 15, 2020. Doors open at 6:30 p.m. Comedy Show to begin at 8:00 p.m., at the Prince Pizzeria/Giggles Restaurant & Bar on Route 1 in Saugus. Tickets include endless cheese pizza, soft drinks, and of course, the comedy, too.

For more information, call Marisa at 617-569-3221 ext. 107 or 617-650-3443 cell, or email: Mdepietro@ebsoc.org.

HARBOR CITY CHURCH **NEW WINTHROP OFFICE**

Harbor City Church just opened up a new church office in Winthrop near the police station at the former site of Harry's old Brown's Rexall Drugstore. If you see the lights on, stop by and say hi to Pastor Jason Tallent. Check out this new town church at: harborcity church.net.

LEGAL NOTICE

Commonwealth of Massachusetts The Trial Court **Middlesex Probate and Family Court** 208 Cambridge Street Cambridge, MA 02141 (617) 768-5800

Docket No. MI20P1328EA

Estate of **RALPH THEODORE HALPERN** Date of Death: January 20, 2020 CITATION ON PETITION FOR FORMAL ADJUDICATION

To all interested persons A Petition for Formal Adjudication of Intestacy and Appointment of Personal Representative has been filed by Susan R Hirshfield of Franklin, MA, requesting that the Court enter a formal Decree and Order and for such other relief as requested in the Petition.

The Petitioner requests that Susan R Hirshfield of Franklin, MA be appointed as Personal Representative(s) of said estate to serve Without Surety on the bond in an

IMPORTANT NOTICE 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 the return day of

This is NOT a hearing date, but a dead line by which you must file a written ap pearance 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 day, action may be taken with out further notice to you.

April 07, 2020.

UNSUPERVISED ADMINISTRATION UNDER THE MASSACHUSETTS UNIFORM PROBATE CODE (MUPC)

Personal Representative appointed under the MUPC in an unsupervised administration is not required to file an inventory or annual accounts with the Court. Persons interested in the estate are entitled to notice regarding the administration directly from the Personal Representative and may petition the Court in any matter relating to the estate, including the distribution of assets and expenses of administration.

Witness, HON, MAUREEN H. MONKS. First Justice of this Court. Date: March 10, 2020

Tara E. DeCristofaro, Register of Probate Run date: 03/20/2020

LEGAL NOTICE

Commonwealth of Massachusetts The Trial Court Middlesex Probate and Family Court 208 Cambridge Street Cambridge, MA 02141 (617) 768-5800

Docket No. MI20P1405EA

Estate of JANET KREMSKY Date of Death: October 22, 2019 CITATION ON PETITION FOR FORMAL ADJUDICATION

To all interested persons: A Petition for Formal Probate of Will with Appointment of Personal Representative has been filed by Jonathan N. Kremsky of Arlington, MA, requesting that the Court enter a formal Decree and Order and for such other relief as requested in the Petition.

The Petitioner requests that Jonathan N. Kremsky of Arlington, MA be appointed as Personal Representative(s) of said estate to serve Without Surety on the bond in an

IMPORTANT NOTICE

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 the return day of April 10, 2020.

This is NOT a hearing date, but a dead line 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 day, action may be taken with out further notice to you.

UNSUPERVISED ADMINISTRATION UNDER THE MASSACHUSETTS UNIFORM PROBATE CODE (MUPC)

A Personal Representative appointed under the MUPC in an unsupervised administration is not required to file an inventory or annual accounts with the Court. Persons interested in the estate are entitled to notice regarding the administration directly from the Personal Representative and may petition the Court in any matter relating to the estate, including the distribution of assets and expenses of administration.

Witness, HON. MAUREEN H. MONKS, First Justice of this Court.

Date: March 13, 2020

Tara E. DeCristofaro, Register of Probate Run date: 03/20/2020

LEGAL NOTICE

Commonwealth of Massachusetts The Trial Court Middlesex Probate and Family Court 208 Cambridge Street Cambridge, MA 02141 (617) 768-5800

Docket No. MI20P1357EA

Estate of TANIA ARAXIE BOGHOSSIAN Also Known As TANIA BOGHOSSIAN Date of Death: January 31, 2020 CITATION ON PETITION FOR FORMAL ADJUDICATION

To all interested persons:

A Petition for Formal Adjudication of Intestacy and Appointment of Personal Representative has been filed by Martha E. Howe of Lowell, MA, requesting that the Court enter a formal Decree and Order and for such other relief as requested in the Petition

The Petitioner requests that Martha E. Howe of Lowell, MA be appointed as Personal Representative(s) of said estate to serve With Corporate Surety on the bond in an unsupervised adminis IMPORTANT NOTICE

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 the return day of

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 day, action may be taken without further notice to you.

UNSUPERVISED ADMINISTRATION UNDER THE MASSACHUSETTS UNIFORM PROBATE CODE (MUPC)

Personal Representative appointed under the MUPC in an unsupervised administration is not required to file an inventory or annual accounts with the Court. Persons interested in the estate are entitled to notice regarding the administration directly from the Personal Representative and may petition the Court in any matter relating to the estate, including the distribution of assets and expenses of administration.

Witness, HON, MAUREEN H. MONKS. First Justice of this Court.

Date: March 11, 2020

Tara E. DeCristofaro, Register of Probate

Run date: 03/20/2020

Nanna & Babbononno

by John Christoforo

A Nostalgic Remembrance

Florida doesn't have any of those storefront clubs that used to be so common in the North End. East Boston and Revere. The closest thing we have is men or/and women getting together at the club houses that are part of most "over the age of 55" developments. The women play mah-jongg or cards and the men either play cards or shoot pool.

Both Babbononno and Grandpa Christoforo belonged to clubs located somewhere near Central Square in East Boston. Both played Italian card games or some form of poker. Most of their games were penny anti, but the important part of each game was the camaraderie. They could discuss politics, their families or reminisce about the "old country," and everyone had a story to tell each week.

I have to admit, I have succumbed to the life style down here and play cards with a bunch of guys at our club house on Monday nights. I also frequent a cigar store that has outside seating a couple of nights a week, and enjoy a stogie or two with a bunch of guys from either New York or Boston, originally. I am usually picked up by a friend, Ernie Febbraio, a retired Miami Beach cop. We reminisce about things back home, and I often talk about things I'm still involved with in Boston. The guys love my stories about Boston and several wait for the copies of the Post Gazette that I bring with me every couple of weeks. This paper has developed a new fan base in the tropics.

One of the guys that I play cards with on Mondays is a man, a few years my senior, with a Connecticut accent, Ernie Tischler. Ernie has a funny bone hidden away, and a few times a week, I receive emails filled with jokes, many tried and true, but some I've never heard before. Just the other day, he sent me a copy of the English alphabet. When I was in kindergarten at the Chapman School in East Boston, the teacher taught us the letters from A to Z, and gave us words that began with those letters and then put the words into sentences or asked us kids to make up sentences. It was fun.

Recently, Ernie sent me a copy of the alphabet **from A to Z** for senior citizens, not kids.

He claims that the author is unknown, so I can't extend the credit of the sentences that accompany the alphabet to anyone in particular, but I thought that any of my readers over the age of 55 might enjoy them:

- **A** is for arthritis
- **B** is for bad back
- **C** is for chest pains, perhaps cardiac problems
- **D** is for dental decay and decline
- **E** is for eyesight that needs glasses to function
- F is for fissures and fluid retention
- G is for gas which I'd rather not talk about
- **H** is for high blood pressure — (I'd rather it be low)
- I is for incisions with scars you can show your friends
- **J** is for joints out of socket or that don't mend
- K is for knees that crack when they bend
- L is for libido (no desires for
- **M** is for memory loss
- **N** is for neuralgia, the nerves way down low
- **O** is for osteo, the bones that
- break so easily **P** is for prescriptions, I now
- have so many of them R is for reflux, one meal turns into two
- **S** is for sleepless nights
- T is for tinnitus, a bell or tone ringing in my ears
- U is for urinary ... can't go or go all night
- V is for vertigo, so the new knick name may be Dizzy
- **W** is for worry, family, friends who have gone or are on their way out
- **X** is for x-ray and what they might find
- Y is for another year that I'm still alive
- **Z** is for zest something I don't have any more

Ernie's comment beyond this is, "I've survived all the symptoms and my body is deployed, but I am keeping twenty-six doctors fully employed!!!"

On a more serious note, most of the old folks down here are worried about the coronavirus that is hitting China and Italy. From research a friend is doing, he tells me that it is a strain that we don't have immunities to overcome. In spite of the fears some of the media is trying to spread, the death rate is low, and those who contracted it and survive will now develop immunities to counter the problem in the future.

Loretta and I were going to take a cruise through the Panama Canal just before we head back to Boston. That's been postponed until next year. Most people I've spoken to that were scheduled to do something similar this spring are cancelling their travels or putting things off until the virus subsides. It is scary and I hope the people don't panic in the mean time.

I remember Mom, Dad, Nanna and Babbononno talking about the influenza epidemic that hit in 1918. When I was doing some research on Dad's side of the family, I discovered that his only sister, my late aunt Maria or Mary, was not the first Maria to be born to the Christoforo side of the family. Dad had a sister with the same name that succumbed to the 1918 flu, and Aunt Mary was named after her.

It is estimated that world-wide 500 million people, then 1/3 of the world's population contracted it. The number of deaths in the U.S. was about 675,000. At that point in time, there were no anti-virus medications that were developed to counter the problem. Today, we're more advanced and medical science is feverishly trying to develop something to counter the situation.

Not to change the subject, but tonight, Loretta, I and some friends are heading to a Sicilian restaurant that we ate at recently with Barbara Summa (La Summa's Restaurant in the North End — my favorite) and her friend Jerry Azarone. They were in Florida for a short stay and the restaurant they picked was authentic. I'll let you know how it was next time.

GOD BLESS AMERICA

LEGAL NOTICE

Commonwealth of Massachusetts The Trial Court Middlesex Probate and Family Court 208 Cambridge Street Cambridge, MA 02141 (617) 768-5800 Docket No. MI15P5581EA

> Estate of **ALFRED J. TRAVERSI** Date of Death: June 30, 2015 **CITATION ON PETITION** FOR ORDER OF COMPLETE SETTLEMENT

A Petition for Order of Complete Settlement has been filed by Alfred A. Traversi of Concord, MA requesting that the court enter a e of Complete Settl ing the allowance of a final account, a determination of testacy and heirs at law and other such relief as may be requested in the Petition.

IMPORTANT NOTICE

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 the return day of April 21, 2020.

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 day, action may be taken without further notice to you.

Witness, HON. MAUREEN H. MONKS, First Justice of this Court. Date: March 11, 2020

Tara E. DeCristofaro, Register of Probate Run date: 03/20/2020

Small Ads Get Big Results

For more information, call 617-227-8929.

by Marianna Bisignano

Pane di Pasqua Italian Easter Bread is rich in symbolism. While varying among the regions of Italy, most are shaped or decorated in ways that uniquely depict the story of Easter. From the southern regions come the popular braided wreath shaped loaves. Typically studded with colored eggs and delicately flavored with citrus and anise, these represent the crown of thorns worn by Jesus Christ at the crucifixion. The three pieces of

braided dough symbolize the three elements of the Holy Trinity and the eggs represent birth or rebirth of the risen Christ. The Lombardy region of Northern Italy is origin of Colomba di Pasqua, the dove-shaped deliciously sweet panettone-like bread symbolizing peace and hope. In Sicily you'll find the *Pupi cu L'uova* dolls with bread. These small bread or cookie-like sweets represent abundance. Shaped like dolls (for girls), roosters or doves (for boys), and hearts (for loved ones), each are decorated with a dved egg and crossed with strips of dough. This Sicilian tradition is one that children look forward to each year!

Most Italians have their own family recipe for Pane di Pasqua that has been handed down through the generations. In Sicily, my Bisnonna made the *Pupi cu L'uova* to give out to her children, and years later her grandchildren. My Nonna had many different recipes she'd make, each fabulous in their own way. However, the one I am sharing with you today is somewhat different from the rest. Made in a tube pan, Pane Dolce Di Pasqua Easter Sweet Bread is unique in shape yet filled with flavor. It unmolds beautifully, is easy to slice and serve, and makes a festive presentation on your Easter table!

EASTER SWEET BREAD Pane Dolce Di Pasqua

Sweet Bread

Icing

2 packets yeast (or 4 ½ teaspoons) 1 cup whole milk ½ pound butter, melted and cooled 1 cup sugar 10 eggs Grated rind of 1 lemon

3-4 tablespoons milk

2-3 cups confectionary sugar

Grated rind of 1 orange 2 teaspoons vanilla bean paste (or extract) 1 teaspoon anise extract ½ teaspoon salt 7 cups all-purpose flour

1 teaspoons lemon, vanilla, or anise extract nonpareils

(more if needed)

Grease and flour a 10-inch tube pan, put aside. Heat ¼ cup of milk until warm, place in a small heatproof bowl, mix in yeast, set aside to dissolve. In a large mixing bowl, combine melted butter and sugar and beat until pale yellow. Add eggs in one at a time, beating after each addition. Add grated rinds, extracts, and salt, mix well. Add yeast, beat until well combined. Add flour, a cup at a time alternating with remaining 34 cup milk, mixing well after each addition until dough comes together, is thick yet remains sticky. If more flour is needed, add a tablespoon in at a time. Place batter evenly in prepared tube pan. Cover with a towel and place in a warm dark place until doubled in size. When ready, preheat oven to 350°. Place in oven and bake for 40-50 (often longer, depending on oven) minutes, or until long skewer/toothpick comes out clean. Let cool, remove from pan, place on rack.

To make icing, place confectionary sugar in a medium bowl, add milk (more or less, as needed) and extract(s). Whisk thoroughly, adding more milk or confectionary sugar, as needed to create a not too thick or thin consistency. Drizzle icing over bread and sprinkle with nonpareils.

Marianna Bisignano is a psychologist for the Boston Public Schools and can be reached at nonnasrecipebox@gmail.com

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

Leo Joseph Fiorini

Leo Joseph Fiorini, 89, of Pittsfield, passed away on March 6th.

Son of Leo and Rose Ranauro Fiorini. Leo was born in Boston's Historic North End on February 17, 1931. Leo grew up in Pittsfield and graduated from Pittsfield High School in 1949.

Leo is survived by his wife of 60 years, Barbara Kasson. His son David Michael, his wife

Krista Swanson and granddaughter Anna Louise Fiorini. His son John Anthony and his wife Lynda Disque. Siblings Rosemarie Evans, Joanne Barker, Michael Fiorini and his wife Leslie; sister-in-laws Doris Clark, wife of Anthony and Alice Arenburg, wife of John. Numerous nieces and nephews who Leo loved dearly. Leo was predeceased by siblings Theresa Albano Ludwig, Anthony Fiorini, John Fiorini and Rita Tart, and cousins John C. Ranauro, John V. Ranauro, Virginia Ranauro, and William Ranauro.

Leo was inducted into the Army in 1952, where he served during the Korean War until 1954, when he was honorably discharged with the rank of Sergeant.

Leo worked at General Electric until his retirement in 1991, with 41 years of service in the engineering and training facilities.

On April 18, 1959, Leo married Barbara Jean Kasson of West Stockbridge, MA.

A communicant of Saint Mary's Parish, Leo was President of Confirmity of Christian Docturn (CCD) and taught Sunday School at Saint Francis.

Leo was very supportive of his son David's athletic endeavors. After retirement Leo worked many years beside his son John at Performance Automotive, where he wore many hats.

A great athlete himself, Leo competed in over 30 Josh Billings triathlons, many 4th of July races, as well as hundreds of other running and multisport events.

Leo was a member of the Pittsfield Town Players for many years bringing his smile and enthusiasm to all the productions he performed in.

Leo worked with the Red Cross in the aquatic program teaching swimming and lifesaving to students from Berkshire County and around the world. Leo fostered friendships with the students he taught, that lasted throughout

He also served with the National Ski Patrol for over 40 years at Bousquet and Jiminy Peak

Leo was a hero in many ways. In 1971, at a Boy Scout Jamboree in Brattlebrook Park, Leo risked his life climbing a high-tension line tower to save a boy who had been electrocuted, bringing him to safety.

Funeral services for Mr. Fiorini were held, Saturday, March 14, 2020 at Dery Funeral Home, Pittsfield, MA.

Contributions can be made in memory of Leo J. Fiorini to the Town Players of Pittsfield, P.O. Box 765, Pittsfield. MA 01202 or the charity of your choice.

• **News Briefs** (Continued from Page 1)

Barr put forward a "distorted" and "misleading" account of Mr. Mueller's findings. I agree with the Justice Department's view on this matter. Barr Bashing is coming from everywhere recently.

Fleeing Subway Thief Gets His Comeuppance?

A subway thief snatched someone's cell phone at a NY subway station. He jumped down into the tracks running from the scene. His identity was not immediately known after getting hit by an inbound train entering the station. He snatched his last cell phone.

Stay Calm and Don't Panic

If you have been to the supermarket recently, you know most of us have gone over the cliff when it comes to fear and panic. We need to stay in control. The novel coronavirus is an existential threat to the entire world. We have had the coronavirus around for a long time but I believe it crossed over at that market in Wuhan, China where different exotic animals really not meant for human consumption were all placed together and then sold to folks who like eating things like bats. I still can't wrap my head around that horrible idea of Bat Burgers UGH!!!

Hopefully, as warmer weather arrives this virus will start dying off and meanwhile we keep trying to find a vaccine to stop it cold! I compare today's virus with the Spanish Flu of 1918-19 or to the Polio Epidemic of 1953-54 when I was a small child. Folks like my parents feared that polio was quite catchable and parents were quite fearful without trying to show us their fears. I remember that shallow pool at the Prado in the North End. Kids use to play in it but not during the Polio scare. I remember lining up at St. Anthony's School to get the Salk vaccine shot in the arm. I remember in 1958 getting the Sabin Oral Vaccine, too. Lining up for a Dixie Cup drink!

This coronavirus too shall pass but we still don't know

LEGAL NOTICE

Commonwealth of Massachusetts The Trial Court **Probate and Family Court** Suffolk Probate and Family Court 24 New Chardon Street Boston, MA 02114 (617) 788-8300

Docket No. SU20P0384EA

Estate of **ROBERT INNIS FLYNN** Date of Death: January 16, 2020 CITATION ON PETITION FOR FORMAL ADJUDICATION

To all interested persons: A Petition for Formal Adjudication of

Intestacy and Appointment of Personal Representative has been filed by John R. Flynn of Stoneham, MA requesting that the Court enter a formal Decree and Order and for such other relief as requested in the Petition.

The Petitioner requests that John R. Flynn of Stoneham, MA be appointed as Personal Representative(s) of said estate to serve Without Surety on the bond in an unsupervised administration.

IMPORTANT NOTICE

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 the return day

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 day, action may be taken without further notice to you.

UNSUPERVISED ADMINISTRATION **UNDER THE MASSACHUSETTS UNIFORM PROBATE CODE (MUPC)**

A Personal Representative appointed under the MUPC in an unsupervised administration is not required to file an inventory or annual accounts with the Court. Persons interested in the estate are entitled to notice regarding the administration directly from the Personal Representative and may petition the Court in any matter relating to the estate, including the distribution of assets and expenses of administration.

WITNESS, HON. BRIAN J. DUNN, First Justice of this Court. Date: February 21, 2020

> Felix D. Arroyo, Register of Probate Run date: 03/20/2020

when. We must make the best of it. Don't panic. Don't travel in large crowds. Keep an abundance of caution with you at all times. Finally, it's not the end of the world. We can get through this.

End Quote

"For a long time now I have tried simply to write the best I can. Sometimes I have good luck and write better than I Ernest Hemingway

LEGAL NOTICE

DV-210 SUMMONS (DOMESTIC VIOLENCE RESTRAINING ORDER) Superior Court of California County of Santa Clara 191 N. First Street San Jose, CA 95113 **Family Division**

Case Number: 19-DV-000950 1. Person asking for protection:

Johathan Wayshak

2. Notice to Caroline Alida Weiland

The person in (1) is askng for a Domestic Violence Restraining Order against you. 3. You have a court date:

May 22, 2020 Time: 9:00am Dept. 66.

Address of Court above What if I don't go to my court date?

If you do not go to your court date, the judge can grant a restraining order that limits your contact with the person in (1). If you have a child with the person in (1), the court could make orders that limit your time with your child Having a restraining order against you may impact your life in other ways, including preventing you from having guns and ammunition If you do not go to your court date, the judge could grant everything that the person in (1) asked the judge to order.

How do I find out what the person in (1) is asking for?

To find out what the person in (1) is asking the judge to order, go to the courthouse listed at the top of page 1. Ask the court clerk to let you see your case file. You will need to give the court clerk your case number, which is listed above and on Page 1. The request for restraining order will be on form DV-100, Request for Domestic Violence Restraining Order. Where can I get help?

Free legal information is available at your local court's self-help center. Go to www.courts ca.gov/selfhelp to find your local center.

Do I need a lawyer?

Your are not required to have a lawyer, but you may want legal advice before your court hearing. For help finding a lawyer, you can visit www.lawhelpca.org or contact your local bar association.

Run dates: 02/28 - 03/06 - 03/13 - 03/20 - 2020

LEGAL NOTICE

Commonwealth of Massachusetts The Trial Court Middlesex Probate and Family Court 208 Cambridge Street Cambridge, MA 02141 (617) 768-5800

> Docket No. MI20P1252EA Estate of

JOAN ALICE CAMERON JOAN CAMERON

Date of Death: November 04, 2019 CITATION ON PETITION FOR

FORMAL ADJUDICATION To all interested persons:

A Petition for Formal Adjudication of Intestacy and Appointment of Personal Representative has been filed by Patricia R. Holden of Bolton, MA, requesting that the Court enter a formal Decree and Order and for such other relief as requested in the Petition.

The Petitioner requests that Patricia R. Holden of Bolton, MA be appointed as Personal Representative(s) of said estate to serve Without Surety on the bond in an unsuper vised administration

IMPORTANT NOTICE

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 the return day of April 06, 2020

This is NOT a hearing date, but a dead line 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 day, action may be taken with out further notice to you.

UNSUPERVISED ADMINISTRATION UNDER THE MASSACHUSETTS UNIFORM PROBATE CODE (MUPC)

A Personal Representative appointed under the MUPC in an unsupervised admin istration is not required to file an inventory or annual accounts with the Court. Persons interested in the estate are entitled to notice regarding the administration directly from the Personal Representative and may peti tion the Court in any matter relating to the estate, including the distribution of assets and expenses of administration

Witness, HON. MAUREEN H. MONKS, First Justice of this Court.

Date: March 09, 2020

Tara E. DeCristofaro, Register of Probate Run date: 03/20/2020

LEGAL NOTICE

Commonwealth of Massachusetts The Trial Court Middlesex Probate and Family Court 208 Cambridge Street Cambridge, MA 02141 (617) 768-5800

Docket No. MI20P1283EA Estate of

GEORGE A. McLAUGHLIN Date of Death: December 09, 2019 CITATION ON PETITION FOR

FORMAL ADJUDICATION

To all interested persons

A Petition for Formal Probate of Will with Appointment of Personal Representative has been filed by Linda T. LaFauci of Chelmsford MA and George A. McLaughlin, Jr. of Woburn MA, requesting that the Court enter a formal Decree and Order and for such other relief as requested in the Petition.

The Petitioner requests that Linda T. LaFauci of Chelmsford, MA and George A. McLaughlin, Jr. of Woburn, MA be appointed as Personal Representative(s) of said estate to serve Without Surety on the bond in an unsupervised administration

IMPORTANT NOTICE

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 the return day of April 07, 2020.

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 day, action may be taken without further notice to you.

UNSUPERVISED ADMINISTRATION UNDER THE MASSACHUSETTS UNIFORM PROBATE CODE (MUPC)

A Personal Representative appointed under the MUPC in an unsupervised administration is not required to file an inventory or annual accounts with the Court. Persons interested in the estate are entitled to notice regarding the administration directly from the Personal Representative and may petition the Court in any matter relating to the estate, including the distribution of assets and expenses of administration

Witness, HON. MAUREEN H. MONKS, First Justice of this Court.

Date: March 10, 2020

Tara E. DeCristofaro, Register of Probate Run date: 03/20/2020

LEGAL NOTICE

COMMONWEALTH OF MASSACHUSETTS LAND COURT DEPARTMENT OF THE TRIAL COURT

Case No.: 17 MISC 000476 (GHP)

To all whom it may concern and to Mary Lou Toomey Nickerson, of Whitman, in the County of Plymouth, in the Commonwealth of Massachusetts, Delfa Mae Morrison of Walnut Grove, in the State of California, Carmen Dinubilo, deceased, formerly of Stockton and Sacramento, Rose Mary (Volta) Dinubilo, deceased, formerly of Stockton, both in the State of California, Louis J. Filippo, deceased Audrey Patricia Hawkins Filippo deceased, William P. Filippo, also known as William Peter Filippo deceased, Lorraine Foust Filippo, also known as Gladys Lorraine Faust Filippo, deceased, Jessie M (Volta) Filippo, deceased, Genoro P. Filippo, also known as Ginoro P. Filippo, also known as Ginero P Filippo, also known as Ginoro Peter Filippo, deceased, all formerly of Downey, in the State of California Marie J. (Volta) Nickerson, also known as Jennie Volta, deceased, formerly of Boston in the County of Suffolk, and Methuen, in the County of Essex, in the Commonwealth of Massachusetts, Alston E Nickerson, deceased, Carmine Volta, deceased, Rose Tarsi (Volta), also known as Rose Tarsei Volta also known as Rose Tarssi, deceased, Cosmo John Volta, deceased, Marion Lyra Volta, deceased Anthony Volta, deceased, Maria D. Volta, also known as Minnie D. Volta, deceased, Guy F. Petrella deceased, Domenic Travaglino, also known as Dominick Travaglino, deceased, all formerly of Boston in the County of Suffolk, in the Commonwealth of Massachusetts, Joseph F. Volta, also known as Joseph Volta, deceased, formerly of Melrose and Malden, in the County of Middlesex, and Boston, in the County of Suffolk, in the Commonwealth of Massachusetts, Anna (Volta) Rizzo, deceased, formerl of Revere, Everett, and Boston, in the Counties of Suffolk and Middlesex, Ernest Rizzo, deceased formerly of Revere, and Boston, in the County of Suffolk, Mary (Volta) Travaglino, also known as Mary J. Volta Travaglino, also known as Mary J. Travaglino, deceased, formerly of Roslindale, in the County of Suffolk, in the Commonwealth of Massachusetts and Boynton Beach, in the State of Florida Elizabeth (Volta) Petrella, deceased, formerly of Everett, in the County of Middlesex, and Boston, in the County of Suffolk, in the Commonwealth of Massachusetts, Joseph Dinubilo Sr., deceased, Virginia Jean Dinubilo, also known as Jean Saselli Dinubilo, deceased, all formerly of Stockton, in the State of California, Louis Dinubilo, deceased, formerly of Stockton and Walnut Grove, in the State of California John Dinubilo, also known as John Carmen Dinubilo, deceased, of Stockton, Courtland, and Walnut Grove, in the State of California, Florence Dinubilo, also known as Florence Ann Dinubilo, deceased, and Walnut Grove, in the State of California, Anthony I as Tony L. Filippo, deceased, formerly of Cottonwood, in the State of Arizona, Barbara June Welliver Filippo, also known as Barbara J. Welliver Filippo, deceased, formerly of Littleton, in the State of Colorado, Mary Rose (Filippo) Stuler, deceased, formerly of Las Vegas, in the State of Nevada and Los Angeles, in the State of California, Kenneth E. Stuler, Sr., also known as Kenneth E. Stuler, deceased formerly of Las Vegas, in the State of Nevada, Louis F. Nickerson, deceased, formerly of Whitman, in the County of Plymouth, in the Commonwealth of Massachusetts, Richard L. Travaglino, also known as Richard T. Travaglino, deceased, formerly of the Bronx, in the State of New York, and Stoneham in the County of Middlesex, in the Commonwealth of Massachusetts, or their heirs, devisees, lega representatives, successors or assigns, and to all other persons interested.

An amended petition has been presented to said Court by Patricia A. Mazzone of Methuen, in the County of Essex, representing that she holds, as tenant in common, an undivided percent or share of certain land lying in East Boston, in the County of Suffolk, and briefly described as follows:

A certain parcel of land with the buildings thereon, now numbered 78 on Havre Street, in that part

of said Boston called East Boston, and shown as Lot 15 on a plan by Alexander Wadsworth, recorded with Suffolk Deeds, Book 1050, Page 190, bounded and described as follows: SOUTHEASTERLY: by Havre Street, twenty (20) feet;

NORTHEASTERLY: by Lot 16 on said plan, the line running through the center of a brick partition wall

NORTHWESTERLY: by Lot 12 on said plan, the line running through the center of a passageway five (5) feet wide, (for a distance of) twenty (20) feet;

SOUTHWESTERLY: by Lot 14 on said plan, the line running through the center of a brick partition wall eighty (80) feet;

Containing sixteen hundred (1,600) square feet, of more or less. The common title to this land is derived from the following deed recorded at the Suffolk County Registry of Deeds: Book 5198. Page 524; setting forth that she desires that all the described land may be sold at private sale for not less than \$520,000.00 dollars, and praying that partition may be made of all the land aforesaid according to law, and to that end that a commissioner be appointed to make such partition and be ordered to make sale and conveyance of all, or any part of said land which the Court finds cannot be advantageously divided either at private sale or public auction, and be ordered to distribute the net

If you desire to object thereto, you or your attorney should file a written appearance in said Court at Boston before ten o'clock in the forenoon on the 30th day of March, 2020, the return day of this citation Witness, GORDON H. PIPER, Chief Justice of said Court, this second day of March, 2020.

Attest: Deborah J. Patterson, Recorder Run date: 03/20, 03/27/2020

LEGAL NOTICE

Commonwealth of Massachusetts The Trial Court **Middlesex Probate and Family Court** 208 Cambridge Street Cambridge, MA 02141 (617) 768-5800 Docket No. MI20C0274CA

In the Matter of **ULMAN CONTI CHOUINARD**

CITATION ON PETITION TO CHANGE NAME

A Petition to Change Name of Adult has been filed by Ulman Conti Chouinard of Natick MA requesting that the court enter a Decree changing their name to Ulman Conti. IMPORTANT NOTICE

Any person may appear for purposes of objecting to the petition by filing an appearance at: Middlesex Probate and Family Court before 10:00 a.m. on the return day of April 10, 2020. This is NOT a hearing date, but a deadline by which you must file a written appearance if you object to this

Witness, HON. MAUREEN H. MONKS, First Justice of this Court

Date: March 13, 2020 Tara E. DeCristofaro, Register of Probate

Run Date: 03/20/2020

LEGAL NOTICE

Commonwealth of Massachusetts The Trial Court **Middlesex Probate and Family Court** 208 Cambridge Street Cambridge, MA 02141 (617) 768-5800

Docket No. MI20D0652DR

DIVORCE SUMMONS BY PUBLICATION AND MAILING MICHAEL JOSEPH

WILDA M. JOSEPH

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 tak ing 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 Michael Joseph, 526A Cambridge St., Cambridge, MA 02141, your answer, if any, on or before April 16, 2020. 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. MAUREEN H. MONKS, First Justice of this Court. Date: March 05, 2020

Tara E. DeCristofaro, Register of Probate Run date: 03/20/2020

LEGAL NOTICE

Commonwealth of Massachusetts The Trial Court **Probate and Family Court**

Middlesex Probate and Family Court 208 Cambridge Street Cambridge, MA 02141 (617) 768-5800

> Docket No. MI20P0975GD NOTICE AND ORDER: Petition for Appointment of

Guardian of a Minor In the interests of JAIME JD QUALLE of Waltham, MA

NOTICE TO ALL INTERESTED PARTIES

 Hearing Date/Time: A hearing on a Pet for Appointment of Guardian of a Minor filed on 02/24/2020 by Vilma Chonay of Waltham, MA. Jaime Oualle of Waltham, MA, will be held 03/26/2020 08:30 AM Guardianship of Minor Hearing Located 121 Third Street, Cambridge, MA 02141.

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. Counsel for Parents: If you are a parent of the minor child who is the subject of this proceeding you have a right to be represented by an attorney. If you want an attorney and cannot afford to pay for one and if you give proof that vou are indigent, an attorney will be assigned to you. Your request for an attorney should be made immediately by filling out the Application of Appointment of Counsel form. Submit the application form in person or by mail at the court location where your case is going to be heard.

5. 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

Date: February 24, 2020

Tara E. DeCristofaro, Register of Probate

Run date: 03/20/2020

LEGAL NOTICE

Commonwealth of Massachusetts The Trial Court Probate and Family Court Suffolk Division 24 New Chardon Street Boston, MA 02114 (617) 788-8300 Docket No. SU20P0419EA

Estate of DAURICE M. BUSBY Date of Death: December 24, 2019 **INFORMAL PROBATE**

PUBLICATION NOTICE To all persons interested in the above captioned estate, by Petition of Petitioner Joel Busby of Mattapan, MA.

Joel Busby of Mattapan, 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: 03/20/2020

LEGAL NOTICE

Commonwealth of Massachusetts The Trial Court **Probate and Family Court** Middlesex Division 208 Cambridge Street Cambridge, MA 02141 (617) 768-5800

Docket No. MI20P0972EA

Estate of DAVID ALAN MOORE Also Known As DAVID A. MOORE

Date of Death: February 01, 2018 **INFORMAL PROBATE PUBLICATION NOTICE**

To all persons interested in the above captioned estate, by Petition of Petitioner Loretta M. Larraga of Dedham, MA.

Loretta M. Larraga of Dedham, 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: 03/20/2020

LEGAL NOTICE

Commonwealth of Massachusetts The Trial Court **Probate and Family Court** Middlesex Division 208 Cambridge Street (617) 768-5800

Docket No. MI19P4344EA

Estate of ALFRED J. MANZO Date of Death: August 09, 2019 **INFORMAL PROBATE PUBLICATION NOTICE**

To all persons interested in the above captioned estate, by Petition of Petitioner Collin T. Manzo of Tyngsboro, MA, a Will has been admitted to informal probate.

Collin T. Manzo of Tyngsboro, 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: 03/20/2020

EXTRA Innings

by Sal Giarratani

Baseball on Hold for Now

MLB is now on hold until further notice over the coronavirus. No spring training for now and opening day still to be determined. It made sense to take coronavirus seriously as baseball joins the NBA and NHL and almost any kind of public sports including colleges too. These are no longer ordinary times. Until further notice, the status quo is now the new normal

LEGAL NOTICE

Commonwealth of Massachusetts The Trial Court **Probate and Family Court**

Middlesex Probate and Family Court 208 Cambridge Street Cambridge, MA 02141 (617) 768-5858

Docket No. MI19P1762PM

In the matter of DOROTHY BENINATI of Natick, MA

CITATION GIVING NOTICE OF PETITION FOR SALE OF REAL ESTATE **CONSERVATOR - MAINTENANCE**

To the named Respondent and all other interested persons, a petition has been filed by the Conservator **Rebecca Amaral** of Fitchburg, MA in the above captioned matter praying for license to sell at - private sale - certain real estate situated in Natick in the County of Middlesex for his/her maintenance IMPORTANT NOTICE

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 A.M. on the return date of March 31, 2020. 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.

Witness, HON. MAUREEN H. MONKS, First Justice of this Court.

Date: March 03, 2020

Tara E. DeCristofaro, Register of Probate Run Date: 03/20/2020

Sale has Sore Elbow What Else is New, Huh?

Red Sox ace Chris Sale has a sore elbow again and looks like Dr. James Andrews will be reviewing his MRI results. Obviously something wrong is going on again with his arm. Last year, he had a bad season. Now it looks like his throwing elbow is bothering him again, the same issue that shut him down before season's end.

LEGAL NOTICE

Commonwealth of Massachusetts The Trial Court **Probate and Family Court**

Middlesex Probate and Family Court 208 Cambridge Street Cambridge, MA 02141 (617) 768-5858

Docket No. MI18P4420PM

In the matter of JOSEPH BENINATI of Natick, MA

CITATION GIVING NOTICE OF PETITION FOR SALE OF REAL ESTATE **CONSERVATOR - MAINTENANCE**

To the named Respondent and all other interested persons, a petition has been filed by the Conservator Rebecca Amaral of Fitchburg, Massachusetts in the above captioned matter praying for license to sell at - private sale - certain real estate situated in Natick in the County of Middlesex for his/ her maintenance

IMPORTANT NOTICE

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 A.M. on the return date of March 31, 2020. 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.

Witness. HON. MAUREEN H. MONKS, First Justice of this Court.

Tara E. DeCristofaro, Register of Probate Run Date: 03/20/2020

With this news, it seems the starting rotation is once again a big question mark. Without Price gone to the Dodgers and Porcello going to the Mets, we need Sale right now more than

Yankees May Not be Going To Montreal After All

The Yankees had been planning to play the Toronto Blue Jays in Montreal at the end of spring training but now with the season on hold, that idea could be scrapped. I guess the idea about playing a Yankees-Blue Jays 2-game series is another way of seeing how much baseball passion is up in that city that once hosted the Expos.

Let's Keep Mancini In Our Prayers

Baltimore Orioles star Trey Mancini recently underwent surgery to remove a malignant tumor from his colon. The tumor was discovered during a recent colonoscopy. Lab results and the timetable for his recovery should be known hopefully as you are reading this story.

In a statement released by the team, Mancini stated, "The outpouring of love and support I have received has made an extremely tough week so much better ... I would like to thank everyone for their prayers and kind words, which have furthered my excitement to get back playing the game I love."

Mancini, who just turned 28 years old this week, battered .291 with 35 homers last season while playing the outfield, first base, and D.H.

LEGAL NOTICE LEGAL NOTICE

Commonwealth of Massachusetts The Trial Court The Trial Court Middlesex Probate and Family Court 208 Cambridge Street Cambridge, MA 02141 (617) 768-5800 Cambridge, MA 02141 (617) 768-5800

Docket No. MI20P1258EA

Estate of **DORILLA ADELINE ORLEANS** Also Known As DORILLA A. ORLEANS, DORILLA ORLEANS Date of Death: February 12, 2020

> CITATION ON PETITION FOR FORMAL ADJUDICATION

To all interested persons: A Petition for Formal Probate of Will with Appointment of Personal Representative has been filed by Patricia A. DeSaulniers of Waltham, MA, requesting that the Court ente a formal Decree and Order and for such other relief as requested in the Petition.

The Petitioner requests that Patricia A DeSaulniers of Waltham, MA be appointed as Personal Representative(s) of said estate to serve Without Surety on the bond in an

IMPORTANT NOTICE

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 the return day of April 06, 2020.

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 day, action may be taken with out further notice to you.

UNSUPERVISED ADMINISTRATION UNDER THE MASSACHUSETTS UNIFORM PROBATE CODE (MUPC) A Personal Representative appointed

under the MUPC in an unsupervised administration is not required to file an inventory or annual accounts with the Court. Persons interested in the estate are entitled to notice regarding the administration directly from the Personal Representative and may petition the Court in any matter relating to the estate, including the distribution of assets and expenses of administration.

Witness, HON. MAUREEN H. MONKS, First Justice of this Court.

Date: March 09, 2020

Tara E. DeCristofaro, Register of Probate Run date: 03/20/2020

Commonwealth of Massachusetts Middlesex Probate and Family Court 208 Cambridge Street

Docket No. MI20P1411EA

Estate of **THOMAS J. GRALTON** Also Known As THOMAS JOSEPH GRALTON Date of Death: February 24, 2020

CITATION ON PETITION FOR

FORMAL ADJUDICATION

To all interested persons: A Petition for Formal Probate of Will with Appointment of Personal Representative has been filed by Don J.J. Cordell of Boston MA, requesting that the Court enter a formal Decree and Order and for such other relief as requested in the Petition.

The Petitioner requests that Don J.J. Cordell of Boston, MA be appointed as Personal Representative(s) of said estate to serve Without Surety on the bond in an unsuper-

IMPORTANT NOTICE

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 the return day of April 10, 2020.

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 day, action may be taken with out further notice to you.

UNSUPERVISED ADMINISTRATION UNDER THE MASSACHUSETTS UNIFORM PROBATE CODE (MUPC)

A Personal Representative appointed under the MUPC in an unsupervised administration is not required to file an inventory or annual accounts with the Court. Persons interested in the estate are entitled to notice regarding the administration directly from the Personal Representative and may petition the Court in any matter relating to the estate, including the distribution of assets and expenses of administration.

Witness, HON. MAUREEN H. MONKS, First Justice of this Court.

Date: March 13, 2020 Tara E. DeCristofaro, Register of Probate

Run date: 03/20/2020

LEGAL NOTICE

Commonwealth of Massachusetts The Trial Court Middlesex Probate and Family Court 208 Cambridge Street Cambridge, MA 02141 (617) 768-5800

> Docket No. MI20P1408EA Estate of LAWRENCE GARRON, JR. Also Known As

LARRY GARRON Date of Death: September 13, 2019 CITATION ON PETITION FOR FORMAL ADJUDICATION

To all interested persons:

A Petition for Formal Probate of Will with Appointment of Personal Representative has been filed by Dawn A. Dellasanta of Milford, MA, requesting that the Court enter a formal Decree and Order and for such other relief as requested in the Petition.

The Petitioner requests that Dawn A. Dellasanta of Milford, MA be appointed as Personal Representative(s) of said estate to serve Without Surety on the bond in an

IMPORTANT NOTICE

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 the return day of April 10, 2020.

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 day, action may be taken without further notice to you.

UNSUPERVISED ADMINISTRATION UNDER THE MASSACHUSETTS UNIFORM PROBATE CODE (MUPC) Personal Representative appointed

under the MUPC in an unsupervised administration is not required to file an inventory or annual accounts with the Court, Persons interested in the estate are entitled to notice regarding the administration directly from the Personal Representative and may petition the Court in any matter relating to the estate, including the distribution of assets and expenses of administration.

Witness, HON. MAUREEN H. MONKS, First Justice of this Court.

Date: March 13, 2020

Tara E. DeCristofaro, Register of Probate

Run date: 03/20/2020

Champions Were Unique Men with Unique Faces

Tony Zale

Back when there was only one champion per division in boxing a man had to be pretty special to make it to the top. Out of all sports, boxing champions were the most unique men. They had to be the best at what they did and could not fall back on a teammate to carry the load for them when they weren't up

As one-of-a-kind as these men were in their abilities, it is also interesting to note how unusual their facial features were. It is thought that most people have a doppelganger; someone who looks like them. I think most of us at one time or another has had someone say to us "Hey, you look exactly like a person I know."

With many of the great boxing champions that can't be said. I have never seen anyone

Harry Greb

Primo Carnera

Fritzie Zivic

Johnny Wilson

Max Schmeling

who looks like Harry Greb. The same can be said about Primo Carnera, Tony Zale, Tony Canzoneri, and many others.

With many it is not just their facial features but also their persona. Jack Dempsey had an aura about him that was mesmerizing. He was a one-ofa-kind personality.

Gene Tunney may have had

a bit of the boy next-door look to him, but he also had something about him that made him special. In fact, the artists at DC Comics thought he was special enough that they modeled the original Superman after him.

Here is a selection of photos of some of these great faces. See what you think.

Dog Adoption Day at First Priority Credit Union

First Priority Credit Union (FPCU), in East Boston, hosted its Dog Adoption Day on Saturday, February 22nd, for the Great Dog Rescue New England (GDRNE), which allowed members of First Priority Credit Union and

the community the opportunity to meet some awesome dogs that are looking for their forever

If you were unable to attend this great event, you can still help out by visiting www.gdrne.com

HOOPS and HOCKEY in the HUB

by Richard Preiss

ON THE LAST DAY — It appeared to be a normal one in the sports world. The NBA and NHL teams were in action, various college basketball conferences were holding their tournaments, and baseball spring training was in full

It was Wednesday, March 11, 2020, and the sports world full of promise and hope was a hotbed of activity. Ahead lay the NBA and NHL playoffs, the men's college Hockey East tournament at the Garden, and the start of Major League Baseball regular season on March 26th.

Yes sir, there was plenty to look forward to as the sun rose over the Hub on that Wednesday morning — the start of the final few hours before smiles would turn to sadness in the world of sports.

But already there were rumblings. The possibility of games without fans was being raised in a serious manner.

Then, one-by-one they fell, like a tornado cutting a swath through a forest, creating a line between those trees spared and those that were not. Only now there would be a different demarcation - the time before and the time that follows.

Perhaps the most shocking was the NBA — not just that the deed was done but how it was done — just prior to the start of the Utah Jazz at Oklahoma City Thunder game on Wednesday night when both teams were ordered off the floor during their pre-game warmups. A Jazz player had tested positive for the virus. Another game that night (New Orleans at Sacramento) was also called off while several others had already been completed.

When the pause in the seasonal proceedings came, the Celtics stood in third place in the Eastern Conference behind Milwaukee and Toronto with a 46-18 record (.672) and 18 games left in the regular season.

Less than 24 hours later, after the completion of all five games on Wednesday, the NHL locked the doors at 1:00 p.m. on Thursday, putting the Bruins' league-leading, 100 points-todate season on hiatus with 12 games left in the regular season.

Both the Bruins and Celtics have made the playoffs but the possibility of postseason play remains uncertain.

Also on that Thursday, the annual Hockey East Tournament at the Garden the culmination of the league's season — was canceled. We especially feel sad for retiring Hockey East Commissioner Joe Bertagna who did not get to oversee the final tournament that would have been played under his direction.

The Boston University men's basketball team had its moment of elation before the dark clouds closed in, winning the Patriot League Tournament by upsetting Colgate 64-61 on Wednesday in Hamilton N.Y. to claim an NCAA "March Madness" berth. The Patriot League event was the last college basketball tournament to crown a champion before the sports world was put on

The joy depicted on the front sports page of Thursday's Boston Globe as BU player Walter Whyte hugged Coach Joe Jones said it all. But the smiles would dissolve into a somber reality on Thursday when the NCAA called off the annual "March Madness" event that extends over three long weekends. Some 13 conferences also canceled their conference tournaments, several after the first round of games had concluded, meaning both victors and vanquished were sent home.

Whyte knew his experience was special in more ways than one — he and his teammates had won a NCAA Division 1 conference basketball tournament in 2020, something few others would have the opportunity to experience.

"Everything going on, I'm really grateful for the opportunity,' Whtye told the Boston Globe. "Just being able to play that game and experience that and share those moments at the end meant a lot."

BU was fortunate. Soon the NCAA extended its list of terminations, canceling all remaining college winter sports championships, as well as the regular season and postseason championship events of all college spring sports. Feel bad for everyone — but most especially for the seniors.

Additional events soon followed form. The PGA Players Championship tournament in Florida was called off after one round. The Masters Tournament was postponed. Major League Soccer was sidelined, meaning the New England Revolution won't be playing at Gillette Stadium for the foreseeable future. The Boston Marathon was moved to September. Major League Baseball probably won't start until at least May.

Two high school basketball games provided the last formal organized athletic activity within the borders of Massachusetts.

The weekend's high school state championship games were called off on Thursday. However, two remaining semifinal contests were allowed to proceed.

Minutes before the start of the Division 4 semifinal girls basketball game between Maynard and Monson, word was received that the winner would be declared state co-champions with Cathedral, which had won its game against Matignon on Tuesday. Maynard prevailed 57-41 to claim a share of the

Later, in a boys Division 3 semifinal matchup, Sutton defeated Sabis Charter School of Springfield 67-55 to earn a co-championship with Jeremiah Burke High. Then the sports world in Massachusetts went

Wherever they go in life, athletes in Massachusetts always will remember where they were when they first heard the words that brought athletics to a halt — the message that was delivered ON THE LAST

