

THE ITALIAN-AMERICAN VOICE OF MASSACHUSETTS

POST-GAZETTE

(Formerly LA GAZZETTA del MASSACHUSETTS)

VOL. 123 - NO. 18

BOSTON, MASSACHUSETTS, MAY 3, 2019

\$.35 A COPY

Taste of the North End 2019

by Matt Conti, NorthEndWaterfront.com

(Photos by Matt Conti, NorthEndWaterfront.com)

Continuing a longstanding neighborhood tradition, the 26th Annual Taste of the North End brought top elected officials and hundreds of festival-goers for a night of food and charity on Friday, April 26th at the Steriti Memorial Ice Rink in

Boston's North End. Joining the crowd were Congressman Stephen Lynch, Governor Charlie Baker, Mayor Marty Walsh and local elected officials including State Senator Joe Boncore, State Rep. Aaron Michlewitz, City Councilor Lydia

Edwards. Former City Councilor Sal LaMattina was also on hand with event organizers Donato Frattaroli of Il Molo and James Luisistrong, CEO of NEW Health co-chaired the event. This year's 2019 "Restauranteur Award" was

presented to longtime Taste of the North End supporters, The Picariello Family, owners of Hanover Street's iconic bakery, Modern Pastry. Receiving the 2019 TONE Supporter Award was Britain W. Nicholson, M.D. at Mass. General Hospital.

(Additional Photos Pages 6 & 7)

News Briefs

by Sal Giarratani

I Don't Think It's A Good Idea

The Florida Senate is on the verge of allowing some public school teachers to carry firearms in the classroom. The bill seeks to change a law enacted last year in reaction to the violence at Parkland High School where a gunman killed 17 students.

Right now, only teachers who have a role outside the classroom, such as a coach, can participate. The vote was 27-17 with all but one Republican in favor and all Democrats opposed. I don't like the idea because it seems just another feel-good bill that could actually backfire.

I remember a few years back in Austin, I read a letter to the editor proposing that fans should be allowed to carry at games to protect themselves against some crazy shooter in the stands. Bad idea having everyone shooting at a shooter in a crowd of 50,000 fans!

We need to propose sensible laws not cowboys with a six-shooter.

Bernie Sanders Says Let Marathon Bomber Vote Too

Bernie Sanders said during a CNN Town Hall meeting how precious the right to vote is to all Americans and I agree with that. However, he went further down the gang plank than I want to go.

He actually stated that even Dzhokhar Tsarnaev, one of the Boston Marathon bombers, should not lose his right to vote over what he did. The last people I want to see in a voting precinct is Dzhokhar Tsarnaev, or anyone else who commits murderous actions of terrorism.

When I was younger I used to like lots of things that Norman Thomas campaigned on. When I was a college student, I read Michael Harrington's *The Other America*. Their brand of socialism was a far-cry of today's Bernie Sanders or Alexandria Ocasio-Cortez.

(Continued on Page 10)

NEWMA 2019 Egg Hunt

by Rebecca Griffin

(Photo by Matt Conti, NorthEndWaterfront.com)

It was so lovely to see so many of you — the older egg hidiers did a fantastic job, the younger hunters did a fabulous job, the Hauck family (former owners of the Living Room) brought cookies and coffee, the kids and parents and nannies and

grandparents came out for a lovely lovely time!

Thank you to Boston Community Collaborative for coordinating and sponsoring. Thank you to The Haucks (The Living Room), Northendwaterfront.com,

and Northendboston.com for sponsoring, thank you to the Friends of Christopher Columbus Park for hosting and stuffing.

Thank you to everyone who came and made this year's egg hunt so great.

(Additional Photos on Page 3)

THE POST-GAZETTE SATELLITE OFFICE HAS MOVED TO 343 CHELSEA ST., DAY SQUARE, EAST BOSTON

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

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

Stirpe Nostra

by Prof. Edmund Turiello

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

THE SCIPIONIC CIRCLE

We continue with our brief biography of the literary Latins and the “Early Age” or “Age of Greek Influence.” Last week, we discussed Andronicus Livius, the founder of Roman dramatic and epic poetry. This week the concentration is on the famous Scipionic Circle. First, of course, there was Scipio himself. When researching this great Roman it soon becomes evident that he is number 15 in a line of about 32 Scipios. Our famous Scipio of the moment is properly called P. Cornelius Scipio Aemilianus Minor or Scipio the Younger. He became a student of literature rather than a literarian. He was a great army general and served with distinction in Spain, destroyed Carthage, then reduced Africa to the form of a Roman province, in addition to a distinguished career as a Roman Consul. This Scipio was also a brilliant orator and patron of the arts who gathered around him a group of statesmen, philosophers, poets, historians, and playwrights. The group soon became known as the Scipionic Circle and included men like Polybius, Panaetius, Terence, and Lucillius.

Polybius was one of the most important Greek historians. He was born at Megalopolis and received early instruction in military and political affairs. He was one of a thousand noble Greeks taken hostage and detained in Rome for 17 years. Because of his education and culture, he was welcomed into the most distinguished Roman houses where he soon became a friend and counselor to Scipio.

Later when Greece was converted into a Roman province,

Polybius

Polybius was placed in charge of organizing the new government in the Greek cities and it was here that he gained the highest recognition for himself. His later years were spent in travel and writing. He wrote at least 40 books which recorded the rise of Roman supremacy, its efforts toward worldwide domination, its consolidation, and its defenses against overthrow. His record of occurrences is clear, sound, truthful, and is ranked with the greatest of historical writings.

Panaetius of Rhodes was one of the greatest stoic philosophers of his time. Stoic philosophy, as we know, is that which teaches of a divine power and its control over all happenings and destiny. It also teaches to calmly accept these happenings. Panaetius was educated at Athens and became the head of their stoic school and died at the age of 69 or 70 years of age. Only unimportant fragments of his writings remain, however, it is said that some of his early work furnished inspiration for many of the orations of the great Cicero.

Terence, whose full name is Publius Ternetius Afer, came

to Rome as a slave from Libya. His owner, Ternetius Lucanus, was impressed by his natural literary gifts, had him educated, and later gave him his freedom.

After writing six successful comedies, Terence visited Greece in order to study Greek life and institutions, so that he could represent them accurately on the Roman stage. He died in a shipwreck at sea on his return trip from Greece and we are told that 108 translations of Greek comedies perished with him. In his comedies, Terence took his adopted Latin language and made it more artistic by carefully shaping it to the graceful rhythm and diction of the Greek dramatists. His work has been studied and praised by succeeding masters who agree that dramatic literature in general is indebted to Terence, who has left a marked influence on the style of later years.

Our last Circle member is Gaius Lucilius who was the creator of Roman satire. He was born of a good family, served under Scipio in the Spanish campaign and became his friend. He developed the satirical form in which it is later found in Horace and Juvenal. He wrote 30 books of satires, but only about 300 lines are preserved in fragmentary form, thus leaving just a slight clue to his method and style. It appears that he was boldly original and almost an eccentric genius. He had a most unusual vocabulary that overflowed with strange words and disgusting expressions and never did learn how to say “arriverderci.”

NEXT WEEK:
Cato the Elder

Saint Benedict the Moor

by Bennett Molinari and Richard Molinari

Benedict was born in 1526, near Messina, Sicily. His parents were Cristoforo and Diana Manasseri, Africans who were taken as slaves in the early 16th century.

Benedict’s parents were granted freedom for their son before his birth because of their “loyal service.” Like most peasants at that time, Benedict did not attend any school and was illiterate. During his youth, he worked as a shepherd and was quick to give what he had earned to the poor, he was known for his mild demeanor and his humble spirit

Benedict became a solitary, eventually settling with other hermits at Montepellegrino. He was made superior of the community, but when he was about thirty-eight, Pope Pius IV disbanded communities of solitaries and he became a Franciscan lay brother. He cooked at St. Mary’s monastery near Palermo. He was appointed against his will, superior of the monastery though he could

neither read nor write. After serving as superior, he became a novice master but asked to be relieved of his post and returned to his former position as cook.

His holiness and his fame as a confessor spread throughout Sicily bringing hordes of visitors to see the obscure and humble cook. His reputation for sanctity and miracles soon spread throughout Sicily. He was a very humble man who would sometimes travel at night to avoid being recognized. Throughout his life, he endured most of the austerities of his hermit years, always keeping seven Lents per year.

Benedict passed away at the age of 63, he was cheered on his deathbed by a vision of Saint Ursula.

He was canonized in 1589 by Pope Pius VII. and chosen patron saint of African missions; African Americans; black missions; black people; Palermo and San Fratello; Sicily. The Feast Day of Saint Benedict the Moor is April 4th.

LEGAL NOTICE

Commonwealth of Massachusetts
The Trial Court
Middlesex Probate and Family Court
208 Cambridge Street
Cambridge, MA 02141
(617) 768-5800
Docket No. MI18P2661EA
Estate of
ELIZABETH G. SHUTER
Date of Death: May 2, 2018
CITATION ON PETITION FOR
SUPERVISED ADMINISTRATION

To all interested persons:
A Petition has been filed by **Robert C. O'Loughlin of Lakewood, CO** requesting that the Court enter a Decree and Order that the administration of the above estate be supervised by the Court.

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 May 21, 2019.

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

Witness, HON. MAUREEN H. MONKS,
First Justice of this Court.
Date: April 23, 2019
Tara E. DeCristofaro, Register of Probate
Run date: 5/3/19

LEGAL NOTICE

Commonwealth of Massachusetts
The Trial Court
Middlesex Probate and Family Court
208 Cambridge Street
Cambridge, MA 02141
(617) 768-5800
Docket No. MI19P0789EA
Estate of
SALLY MUNGOVAN
Date of Death: November 8, 2018
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 **Edith J. Monahan of Belmont, 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 **Edith J. Monahan of Belmont, 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 May 14, 2019.

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: April 30, 2019
Tara E. DeCristofaro, Register of Probate
Run date: 5/3/2019

LEGAL NOTICE

Commonwealth of Massachusetts
The Trial Court
Probate and Family Court
Middlesex Division
208 Cambridge Street
East Cambridge, MA 02141
(617) 768-5800
Docket No. MI19P1868EA
Estate of
STEPHEN S. WINTER
Date of Death: January 6, 2019
INFORMAL PROBATE
PUBLICATION NOTICE

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

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

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

Run date: 5/3/19

Councilor Lydia Edwards Fundraiser

by Marie Martarese

L-R: State Senator Joe Boncore, Boston City Councilor Lydia Edwards and State Representative Adrian Madaro at Lydia Edwards Fundraiser held recently at the Hacienda Restaurant.

State Representative Adrian Madaro and State Senator Joe Boncore sponsored a fundraiser for Boston Councilor Lydia Edwards recently at the Hacienda Restaurant. A huge crowd of supporters attended. And everyone had a great time.

L-R: LuLu Montanino, President of the Golden Age Club; Lydia Edwards and Cassy Martarano, Senior Co-ordinator at Edwards Fundraiser

East Boston supporter Tommy Tringale with Councilor Lydia Edwards at the Fundraiser

POST-GAZETTE

Pamela Donnaruma, Publisher and Editor
 5 Prince Street, P.O. Box 130135, Boston, MA 02113
 617-227-8929 617-227-8928 FAX 617-227-5307

e-mail: postgazette@aol.com

Website: www.BostonPostGazette.com

Subscriptions in the United States \$35.00 yearly

Published weekly by
 Post-Gazette, 5 Prince St., P.O. Box 130135,
 Boston, MA 02113
 USPS 1538 – Second-Class Postage paid at Boston, MA
POSTMASTER: Send address changes to the
 POST-GAZETTE - P.O. Box 130135, Boston, MA 02113

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

Vol. 123 - No. 18

Friday, May 3, 2019

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.*

WEST END MUSEUM TO HONOR *Legacy of Jane Jacobs*

Social Justice Advocate & Urban Renewal Opponent

Jane Jacobs, public domain photo

Author, urbanist, and activist, Jane Jacobs (1916-2006) caused quite a stir in the field of city planning with her 1961 book, *The Death and Life of Great American Cities*. In it, Jacobs asserts that the urban renewal projects of the 1950s destroyed the vibrancy of the very cities and neighborhoods they intended to revitalize. Many former residents, not to mention other experts, wholeheartedly agree with that assessment of the project that demolished Boston's West End. That's why The West End Museum is hosting **Jane's Walk at The West End Museum from 10:00 A.M. – 4:00 P.M. on Saturday, May 4th. All are welcome to this FREE event.**

Jane's Walk at The West End Museum invites visitors to see Jane Jacobs' lecture at Boston College in which she discussed what happened to the West End under urban renewal and the injustices suffered by the neighborhood's residents. The video will run on a loop throughout the day, and docents will guide visitors to areas of the Museum's exhibits, "The Last Tenement" and "The Housing Act of 1949," that relate to Jacobs' ideas and principles.

A champion of the voices of everyday people, Jacobs became both a respected dissident and an idolized folk hero. A year after her death, friends and colleagues launched Jane's Walk to honor her memory and legacy through citizen-led urban walking tours. In the 12 years since, Jane's Walk has grown into a worldwide celebration.

• NEWMA 2019 Egg Hunt (Continued from Page 1)

(Photos by Matt Conti, NorthEndWaterfront.com and Rebecca Griffin, Boston Community Collaborative)

GLOBAL ECHOES
Boston's Hub for International Radio

Wali-Echo
Italian Program

Monday's - Friday's
 12:00PM - 2:00PM

WNIN 1550AM 781-551-3220

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

**Our Girl Linda
 Dance Party**

May 17, 2019 - 7 PM - 11 PM
American Legion Post 440
295 California Street, Newton, MA

Please make checks payable to "Our Girl Linda" for \$57.00 is a 501c3 charity organization

Mail checks to: "Our Girl Linda"
 C/O Yolanda Cellucci
 125 Coolidge Ave., #809,
 Watertown, MA 02472

proceeds to benefit the St. Jude Children's Research Hospital

For sponsorship information, please call Maria Sheehan, at (781) 899.8834

Benefiting
**St. Jude Children's
 Research Hospital**

L’Anno Bello: A Year in Italian Folklore

The Sights and Tastes of May

by Ally Di Censo Symynkywicz

Italians love their *sagre*. These are the small, often highly localized feasts, scattered throughout the calendar that honor a particular saint, or food, or pleasures of the season. As May heralds warmer weather and the kind of sunshine that promises summer, more and more people find themselves called to the outdoors, to the company of others and the tantalizing pull of nature. No wonder, then, that May in Italy proves laden with these quaint *sagre* that provide communities with bountiful reasons to celebrate, sharing in the universal delights of good food and good company. From fried fish to trees, flowers to risotto, the May festivals of Italy encompass the myriad facets of Italian life and herald the summer with joy and purpose. Here is a sampling of these feasts:

Risotto Festival (First Sunday in May): If you were to visit the town of Sessame in the northern region of Piedmont on this day, expect a feast of creamy rice. Risotto is a popular dish in Northern Italy, a comforting meal of rice cooked in broth until it reaches a rich consistency. I love risotto because it is so versatile — I have had risotto with squash, extra cheese, warm spices, etc. When I visited Italy, I had a rather luxurious risotto in Milan with saffron and truffles — delicious! In honor of this festival, it may be a good idea to prepare risotto with seasonal vegetables like peas and asparagus.

Wedding of the Trees (May 8th): What a charming little festival this is! In the town of Vetralla, located in the central province of Lazio, people decorate two oak trees with garlands and ribbons, and offer them bouquets of fresh spring flowers. Later, the citizens plant new trees, and every-

one enjoys an outdoor picnic. The Wedding of the Trees, or *Sposalizio dell’Albero*, recalls holidays like May Day which revel in the rebirth and fertility of nature in the spring. I also love the ecological significance of planting more trees.

Saint Fortunato Fish Festival (Second Sunday in May): In the fishing village of Camogli, south of the Italian seaport city of Genoa, citizens honor the sixth-century Italian bishop Fortunato di Todi with a seafood banquet. The festival begins the night before with a fireworks display and bonfires. The next day, people feast on fried fish. As summer approaches, I think of days by the beach enjoying a clam bake or seafood platters as the smell of ocean water and the gentle rush of waves overwhelms me. This holiday serves as a wonderful introduction to a season spent by the sea.

Infiorata di Noto (Third Weekend of May): Flowers rule at this festival in the Sicilian town of Noto. Artists receive allotted portions of the Via Nicolaci Street to create elaborate mosaics made out of flower petals. The result is a burst of bright colors and intricate artwork that bring a sense of joviality and springtime freshness to the city. Other events during the festivals include parades and fairs. On Monday, when the festival is over, children are allowed to run through the mosaics, scattering petals everywhere. This colorful end to the feast reminds us that things sometimes become more beautiful precisely because they do not last forever — all the more reason to enjoy spring while it is here!

May in Italy is a fantastic time to revel in the spring weather and take heart from the presence of others. Spring and summer cause the outdoors

to beckon at us, and the local Italian *sagre* enable people with the opportunity to enjoy the pleasures of the season. Not to mention the food and drink — besides the risotto and fried fish festivals, visitors to Italy in May can also enjoy a Polenta Festival in Piedmont and a Chianti Wine Festival in Tuscany! In turn, the joys of these festivals remind us of what is truly important in life: family and friends, laughter, a supportive community, nourishment for both the body and soul. Though we may not have these *sagre* here in the United States, we can honor their spirit whenever we hug a love one or sit down, together with the most important people in our lives, to share a delicious meal.

Happy May!

Ally Di Censo Symynkywicz is a high school history teacher. She appreciates any comments and suggestions about Italian holidays and folklore at adicens089@gmail.com.

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

LEGAL NOTICE

Commonwealth of Massachusetts
The Trial Court
Middlesex Probate and Family Court
208 Cambridge Street
Cambridge, MA 02141
(617) 768-5800
Docket No. MI19C0318CA
In the Matter of
KELLY MARIE WINSLOW
CITATION ON
PETITION TO CHANGE NAME
A Petition to Change Name of Adult has been filed by Kelly Marie Winslow of Watertown, MA requesting that the court enter a Decree changing their name to Kelly Marie Winslow Olson.
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 May 23, 2019. 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: April 23, 2019
Tara E. DeCristofaro, Register of Probate
Run Date: 5/3/19

LEGAL NOTICE

Commonwealth of Massachusetts
The Trial Court
Probate and Family Court
Middlesex Division
208 Cambridge Street
East Cambridge, MA 02141
(617) 768-5800
Docket No. MI19P1995EA
Estate of
JOSEPH LETTIERI
Date of Death: February 18, 2019
INFORMAL PROBATE
PUBLICATION NOTICE
To all persons interested in the above captioned estate, by Petition of Petitioner Pauline E. Lettieri of Wakefield, MA.
Pauline E. Lettieri of Wakefield, 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: 5/3/19

THINKING
OUT LOUD

by Sal Giarratani

Dudley Station Area

No Different than Downtown Crossing

I grew up in lower Roxbury and the South End back when neighborhoods had strong retail districts. I remember both Fields Corner and Uphams Corner in Dorchester. However, I lived near the Dudley Station retail district where you had many stores to shop.

Shoppers traveled into Downtown Boston for larger items. However, a lot changed over the decades. Dudley, Uphams Corner, and Fields Corner are never coming back to the way they were in 1959 or 1970, and this reality must be recognized by community leaders who are looking for some renaissance that most likely will never be.

Many younger folks shop online today. Rarely do they go shopping at brick-and-mortar stores. Even the malls which killed downtown business areas are failing in this current state of shopping.

I recently read that many folks in my old neighborhood are sounding the alarm that eight storefronts have shuttered their doors up by Dudley Station in under a year. Advocates are calling the alarm that an “economic crisis” is at hand and must be taken seriously.

When the City of Boston took over the site of Ferdinand’s Furniture Store and leased most of the space in the building as the new Boston School Department HQs, it was hoped by local poli-

ticians and community leaders that this move would restore life to this once thriving center of commerce.

Many local businesses have sprung up in the street-level of this restored building and in the surrounding area, but many have failed and many more still face the same demise. Small business was once the anchor of this retail district and there is still hope it can survive there. I am sure the high-cost leases are probably not helping matters when little folks in business have such a narrow line of profit. You can’t stay in business if you’re losing money.

A local developer has suggested building something called “Teachers Place,” a development priced for working families, city workers, and such. Sounds good! It would be built upon the parcel of land that once held the old Boston Police B-2 station. Bringing in folks to live nearby can only help with bringing back the prospects of restoring the Dudley area to some of its past glory. It would be a good step.

The problem for Roxbury remains that City Hall doesn’t seem to know what to do about creating long-term vision. There is a Roxbury Master Plan, but to date it seems just a piece of paper with words printed on it.

Rev. Theodore Hesburgh, president emeritus of the University of Notre Dame, says “A vision without resources is a hallucination.” I’m thinking the Roxbury Master Plan might qualify as a hallucination, too.

If we wish to rebuild neighborhood centers of commerce and rebuild Downtown Crossing, we need a vision and the will to do something about the status quo.

More meetings aren’t the answer. More will from City Hall is needed. That only happens when citizens demand real ACTION and not more pieces of paper with nothing on it but the same old same old things.

LEGAL NOTICE

Commonwealth of Massachusetts
The Trial Court
Probate and Family Court
Middlesex Division
208 Cambridge Street
East Cambridge, MA 02141
(617) 768-5800
Docket No. MI19P1750EA
Estate of
MARY JEANNE RAIMONDI
Date of Death: January 22, 2019
INFORMAL PROBATE
PUBLICATION NOTICE
To all persons interested in the above captioned estate, by Petition of Petitioner Suzanne M. Hart of Milford, MA, Petitioner Carl F. Raimondi, Jr. of Brockton, MA a Will has been admitted to informal probate.
Suzanne M. Hart of Milford, MA, Carl F. Raimondi, Jr. of Brockton, 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: 5/3/19

Richard Settippane

Insurance Services

Public Insurance Adjuster

Since 1969

FOR ALL YOUR INSURANCE NEEDS

AUTO • HOMEOWNERS • TENANTS
COMMERCIAL

Experience makes the difference

209 BROADWAY, REVERE, MA 02151

Tel. 781.284.1100 Fax 781.284.2200

Free Parking Adjacent to Building

On the Aisle

THEATRE NOTES

BY BOBBY FRANKLIN

Poet-Performer Marc Bamuthi Joseph
Brings Spoken Word and Love of Soccer to the Stage
Artsemerson Presents
/peh-LO-tah/
a futbol framed freedom suite
By Marc Bamuthi Joseph & The Living Word Project
Five Performances Only
May1 – 5, 2019 at The Emerson Paramount Center

ArtsEmerson is honored to welcome */peh-LO-tah/ a futbol framed freedom suite* created by Marc Bamuthi Joseph, a child of Haitian immigrants turned poet-performer activist, and now Artistic Director of Social Impact at The Kennedy Center. */peh-LO-tah/* (meaning ball/court game/soccer in Spanish) combines spoken word and futbol inspired choreography to tell a love letter to black culture, and examines the promise of blissful freedom on the soccer field set within the realities of racial inequality. */peh-LO-tah/* takes audiences from the pickup games in rural Haiti to the World Cup stadiums of Rio de Janeiro and Johannesburg, and plays ArtsEmerson for its closing five performances, May 1–5, at the Emerson Paramount Center Robert J. Orchard Stage. Tickets for */peh-LO-tah/* may be purchased online at www.ArtsEmerson.org, by phone at 617-824-8400, or in person at the box office.

/peh-LO-tah/ first premiered in November of 2016 as a love letter to immigrant joy in a tense political moment,” says creator Marc Bamuthi Joseph. “Two years and more than a dozen cities later, we lovingly close our tour in the great city of Boston, a foundational site of both immigrant ambition and American promise. This piece places global futbol at the center of a universe of challenging parenthood, conflicting views of justice, and sincere

inquiry about how we might all co-create a more inspired and inclusive world. ArtsEmerson is the perfect landing place for this maelstrom of ideas, because it, like */peh-LO-tah/*, knows that even after the lights go down, the journey to the goal continues ...”

“Marc Bamuthi Joseph is not new to Boston, but this is our first opportunity to include his work in an ArtsEmerson season,” says ArtsEmerson Artistic Director David Dower. “Bamuthi’s signature is a high-energy, visually and emotionally ravishing, poetic style that weaves elements of hip hop culture, contemporary dance, spoken word, and his Haitian-American roots into powerful and moving odes to black joy. Here he’s set his signature style on the world’s most popular sport, and created an event that celebrates futbol’s power to bring us together. And in the same breath, he shares the risk, the pain, and the challenges that confront him on and off the field in a culture determined

to separate us. */peh-LO-tah/* carries forward so many of the ideas we’ve been working with here at ArtsEmerson over these first nine seasons we are thrilled to share it with our audiences.”

Emerson Paramount Center Robert J. Orchard Stage is located at 559 Washington Street, Boston, MA 02116

Tickets are available Online at ArtsEmerson.org, by phone by calling 617-824-8400, or in person at the Paramount Center Box Office, open Tuesday-Saturday from 10:00 a.m.-6:00 p.m., and 2 hours prior to any event until 30 minutes after the start of the show.

LEGAL NOTICE

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

Docket No. MI19P2080EA

Estate of
ROSE M. DOZOIS

Date of Death: January 31, 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 Edmond B. Gilpatrick of Littleton, 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 Edmond B. Gilpatrick of Littleton, 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 May 21, 2019.

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: April 23, 2019

Tara E. DeCristofaro, Register of Probate
Run date: 5/3/2019

(Photos by Bethanie Hines)

FRANK ZARBA MUSIC
Music of Quality
251 Pawtucket Blvd.
Tyngsboro, MA 01879
978-453-7484
978-270-4883 cell
www.frankzarbamusic.com
frankzarba@comcast.net
Order Frank's "UNFORGETTABLE" CD
by sending a check for \$15 to above address.

A Frank DePasquale Venture

Maré Seafood, Crudo & Oyster Bar 223 Hanover St. • 617.723.MARÉ	Bricco Boutique Italian Cuisine 241 Hanover St. • 617.248.6800
Quattro Grill, Rusticceria & Pizzeria 266 Hanover St. • 617.720.0444	Trattoria Il Panino Boston's 1st Original Trattoria 11 Parmenter St. • 280 Hanover St. 617.720.1336
Aquapazza Oyster Bar & Italian Kitchen 135 Richmond St. • 857.350.3105	Assaggio Positano Cuisine 29 Prince St. • 617.227.7380
Bricco Panetteria Homemade Artisan Breads 241 Hanover St. • 617.248.9859	Bricco Salumeria & Pasta shoppe Voted Best Sandwiches 241 Hanover St. • 617.248.9429 (next to Bricco Panetteria)
Gelateria & Cannoli Factory Homemade Gelato & Cannolis 272 Hanover St. • 64 Cross St. 617.720.4243	

www.depasqualeventures.com

WHY DOES MAY 4TH Roll Around So Fast Each Year?

by Sal Giarratani

I just came upon a note I wrote back on May 11, 2003, in which I wrote, “Last Sunday, May 4th, I turned 55, better known as the speed limit, I did my annual power walk on the beach (Wollaston). Last year I did 5 miles along the beach in 61 minutes. This year, it took only 60 minutes. I get better with age.”

Well, this Saturday, May 4th I will turn 71 years old. I still walk the beach but no longer count the time. I walk as far and fast as possible and finishing it is success nowadays. I can’t believe it has been 16 years since I wrote the above note.

Here I am in my Scally cap back in 1953 at age 5.

SPINELLI'S
Taste The Difference With
Spinelli's Catering
With more than 30 years of experience in Catering, Spinelli's brings our delicious, home-made cuisine and experienced staff to you.
Drop Off or Full Service
Weddings
Showers
Cocktail Receptions
Birthday Parties
Graduations
Christenings
Corporate/Social Events
Specialty Cakes
Invite Us To Your Next Event
Spinelli's Catering
282 Bennington Street, East Boston, MA 02128
617.567.1992
www.spinellis.com

• Taste of the North End (Continued from Page 1)

This year's 2019 "Restauranteur Award" was presented to longtime Taste of the North End supporters, The Picariello Family (accepted by Rosaria Picariello) owners of Hanover Street's iconic bakery, Modern Pastry. Receiving the 2019 TONE Community Supporter Award was Dr. Elizabeth Turnock from NEW Health. (L-R) City Councilor Lydia Edwards, Mayor Marty Walsh, TONE Co-host Donato Frattaroli, Mass. First Lady Lauren Baker, NEW Health's Dr. Elizabeth Turnock, Modern Pastry's Rosaria Picariello, TONE Co-host and NEW Health CEO James Luisi, Mass. Governor Charlie Baker, State Rep. Aaron Michlewitz and State Senator Joe Boncore.

Artu

Albert A. Russo Imports

Neptune Oyster

Gemma di Luna

Il Molo

Sail Loft

Lucca

Modern Pastry

Espresso Plus

Strega

Piantodosi Baking

Rocco's Cucina & Bar

Fabrizia

Bricco/Aquapazza

Cafe Paradiso

Salumeria Italiana

Lilly's Pasta

Paul W. Marks

BenCotto

Mamma Maria

Massimino

Pauli's

Accardi & Son

Taranta

Arya Trattoria

La Summa

Mike's Pastry

Prezza

Forcella

Vito/Carmelina's

J. Pace & Son

NEW Health and TONE organizers work the gift basket raffle

Ruby Wines

Busch - Stella Artois

Tony and Elaine's

Harpoon

Tito's Handmade Vodka

Castle Island

Photos by Matt Conti,
Northendwaterfront.com

WES MONTGOMERY – BACK ON INDIANA AVENUE (2-CD) Resonance Records

Resonance Records has released some of the early works of guitarist Wes Montgomery with the album *Back on Indiana Avenue*. This CD has the music Wes made in his hometown before taking the giant step to fame in 1959. Contained are 22 selections, including embryonic versions of several of the numbers he would record at his early sessions for Riverside Records, “Round Midnight,” “Jingles,” “Whisper Not,” “The End of a Love Affair,” “Ecaroh,” “West Coast Blues,” “Four on Six,” “Mister Walker,” “Tune-Up,” and “Sandu.” In their notes, Resonance Records stated, “These are very exciting recordings that Resonance is honored to present in conjunction with the Montgomery Estate. To be able to contribute to a large part of the legacy of such an iconic artist as Wes — with newly-discovered music — is very special.” Six decades following the recording of *Back on Indiana Avenue*, Montgomery still inspires awe in the distinguished artists who followed him — the ‘giant’ at the top of the list of jazz guitarists.

MARTY BROWN – AMERICAN HIGHWAY (CD) Plowboy Records

Marty Brown comes off a two-decade hiatus to deliver *American Highway*, his first effort is a ten-song collection co-written by himself and Jon Tiven. This unlikely scenario of a ‘comeback,’ shows that Marty hasn’t missed a step, delivering new music on a double-disc, which he considers to be his best work yet. Brown paints a musical portrait with songs that range from the confident big city swagger of the album’s single, “Umbrella Lovers,” to the funky “Casino Winnebago,” and from the simplicity of “Kentucky Blues” to the bare bones title track “American Highway,” all the while maintaining his true and traditional country music roots. Brown’s strokes even include a bit of Gospel, and a bit of Blues ... expressing his joy of where he is in life at this moment with “I’m On a Roll (Better Then It’s Ever Been),” the attention-getting “Mona Lisa Smiles,” feeling the vibe with “Shaking All Over the World,” the multi-emotional “Velvet Chains,” and more.

KNIGHT RIDER – ORIGINAL TELEVISION SOUNDTRACK (2-CD) Varèse Sarabande

Varèse Sarabande Records has released the deluxe CD of music from the beloved original *Knight Rider* TV show. This double album set includes one disc of out-of-print music and one disc of never before released tracks as selected by *Knight Rider* composer, Stu Phillips. Michael Long is a crime fighter who is seriously wounded during his work. Nursed back to health by a mysterious benefactor (chairman of the Knight Industries), he regains consciousness a new man with a new face and a new name: Michael Knight. His mysterious benefactor (through the guise of associate Devon Miles) provides

Michael with equipment and support so that he can continue his crime fighting work. The most notable piece of equipment supplied, is “KITT,” a high-performance sports car fitted with artificial intelligence. *Knight Rider* ran for four years on *NBC* and made stars out of David Hasselhoff and his famous car, KITT. The theme song is one of the most memorable and loved themes from any television series. A total of 93 tracks cover these two discs, and all tracks that appear on Disc Two were previously unreleased.

INCENDIO – SUMMONING THE MUZE (CD) Incendio Music

The group Incendio is comprised of Jim Stubblefield (nylon-string guitar); Jean-Pierre Durand (nylon-string guitar, steel-string guitar, electric guitar, piano, electric piano, and synth programming); Liza Carbe (bass, guitar, synth programming); Tim Curle (drums). The appropriately titled *Incendio*, which loosely translates to fire and heat, has a dozen cuts that shine with passionate, breath-taking, original music delivered by the Latin-based world-fusion band. The group’s exemplary guitar playing, catchy melodies, dynamic arrangements and fiery performances are full of heat and fire to say the least! Check out beauties as the Chick Corea influenced “Monte Carlo,” followed by inspirations derived from Ennio Morricone’s music in the Italian spaghetti westerns with “Rumba Ponderosa,” the fast-paced “Running,” the pop slice “Dog Mountain,” the dance party energy of “Don’t Pretend,” and the colorful “Blue Bolero marks the midpoint. Second half happenings have the travelogue gem “Morning in Maui,” the rolling “First Hill,” the energetic “At Dawn We Ride,” the beach image of “High Tide,” a disco dance groove titled “Limitless,” ending via the Cajun-inspired “Amazon River Hoedown.”

WAYNE WALLACE LATIN JAZZ QUINTET – THE RHYTHM OF INVENTION (CD) Patois Records

Trombonist Wayne Wallace blends chamber orchestra, jazz horns, spoken word, and his acclaimed Latin Jazz Quintet on *The Rhythm of Invention*, to pay honor to jazz greats and mentors. Sample the results of that process by tuning in to creations as, “Vamanos Pa’l Monte” one of Eddie Palmieri’s biggest hits, Wallace’s arrangement of Paul Desmond’s composition “Take 5,” the beat-laden groove of the Kern/Hammerstein composition of “All The Things You Are,” plus “So Softly” in which the pop standard “Softly As in a Morning Sunrise” slides seamlessly into Miles Davis’s “So What” — trailed by the lengthy, close to nine-minute title track, a mix of funk bata and traditional Cuban rhythms. Cornetist Bix Beiderbecke’s masterpiece “In a Mist” shines, along with four of Wallace’s original tunes, the soothing sway of “El Arroyo,” the comprehension of “Se Me Cano El Veinte,” the lively “Atardecer Matancero,” and the finale “Mi Descarga.”

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 Giaratani

MOTHER’S DAY WALK FOR PEACE

The annual Mother’s Day Walk for Peace will be held on Mother’s Day, May 12th. This is the walk’s 23rd year. It starts at Town Field in Fields Corner at 8:00 a.m. and ends at a rally on City Hall Plaza at 11:00 a.m. Most march to AFFIRM their commitment to walk unified to stop violence and working for peace. Rise up & Tip the Scale Toward Justice! To learn more, go to ldbpeaceinstitute.org or register at mothersdaywalk4peace.org.

MASS ITALIAN AMERICAN POLICE LAUGHING IT UP

On Thursday, May 16th over in Saugus at 6:30 p.m., the Italian American Police Association will be hosting a Comedy Night fundraiser up at Giggles on Route 1. All proceeds to support scholarship fund.

MUL’S DINER HEADED FOR LAST ROUND

Mul’s Diner has been around since I was about 10 years old. Everyone in Southie knows Mul’s even without the signage out front. It is a neighborhood institution. It now appears that there’s something new on the plate there called a six-story residential building. One time the Lower End, West Broadway brought a negative connotation but today the Lower End is anything but low. Look at all the high-rise, high-end housing going up down by Broadway Station.

J.R. EWING’S OLD FOE CLIFF BARNES HAS PASSED AWAY

I use to love watching *Dallas* back in the day on Friday nights. Larry Hagman and Ken Kercheval played great antagonists on the evening soap opera that started in 1979 as a mid-season replacement and lasted I think about five years or so. Cliff tried and tried to get J.R. but Cliff was no match at all for the scheming boss on Southfork. Even younger brother Bobby played by Patrick Duffy always knew his place in the family. They don’t make actors like this anymore. Kercheval was a pretty good actor in a number of good movies going back to the ‘60s.

THERE’S NO RHYME OR REASON NOWADAYS

In past years, there was always a reason for gas pump prices rising or falling. Mostly it had to do with the cost of those oil barrels over in the Mideast. Now it seems price fluctuation has nothing to do with anything. Last week over in Quincy, one gas station was selling 87 octane for \$3.09. Did I miss some news or something? Even cheap gas stations are up to \$2.69 which ain’t that cheap to me. And regardless of overall price hikes, gasoline is still always higher in the East Boston-Revere area, then in say Weymouth or Quincy or maybe Roslindale and West Roxbury.

NOT BUYING WU’S PARKING PERMIT PLAN

Boston City Councilor Michelle Wu proposed a residential parking measure that would charge for permits; is there really a difference between paying ZERO or paying \$25 a year? I agree with her that it gets very frustrating trying to

park outside your home and finding no spots available but charging \$25 won’t fix things. The ordinance would also not affect the elderly or those who are “receiving means-tested benefits.” Yes, Cambridge and Somerville charge their residents annual fees for parking permits but their stickers are city wide.

When I travel to Charlestown, the North End or over to my niece’s place in Roslindale, my current East Boston sticker is useless. I might as well be from New York City for all the good it does me. I thought East Boston was a part of Boston, why can’t I travel inside the city and park outside my niece’s house way over in Roslindale too?

Wu believes that when we get free neighborhood parking permits, there is no incentive to have better parking management. I am not too sure I even understand that kind of gobbly gook!

Something must be done, we all agree, but I do not think Wu has the right answer yet.

BRING BACK ELECTED SCHOOL BOARD

As someone who has ran for a seat on the Boston School Committee (1977, 1983), I support a return to an elected school board. The recent search for a new school superintendent shows the total lack of transparency since elected board members were replaced with mayoral-appointed members.

Boston residents, especially parents, must not be on the outside looking in on the process. I remember the reasons given back 27 years ago, getting politics out of the schools. How’s that been working out since?

It is time for Boston to return to an elected school committee like the Commonwealth’s other 349 cities and towns. Let the peoples’ voices be heard. Let the people have a real say in

the direct of public education in Boston. We should not be bystanders.

GOOD LUCK TO GERRY VISCONTI

Revere School Committee member Gerry Visconti has announced his candidacy for Revere City Council and he can count on my support. Gerry is a friend of mine and I know he’ll make a great councilor. As Gerry says, “Working together. WE CAN and WE WILL make Revere a better place to work, live and raise our families.”

FROM AN IRISH MAYOR TO A TEXAS MAYOR

Mayor Steve Adler with Sal Giaratani

(Photo by Glenn Towerly)

Here’s a great photo taken of Austin, TX Mayor Steve Adler with none other than myself on the steps of the State Capitol in Austin at the end of Congress Avenue. I was there to commemorate the 100th Anniversary of the ending of World War I on November 11, 1918.

MARATHON BOMBINGS BOOK BECOMES DOCUMENTARY

Six years after the Boston bombings, a book written by East Boston’s own Michele McPhee is set to become a documentary series. It’s a great book. I’ve read it. I purchased it at a book signing of hers at Tony’s Clam Shop on Wollaston Beach in Quincy. For those who have yet to read the book, it is called *Maximum Harm* and you need to read it. It’s that good.

Happy Birthday Sal

RENTING OUT YOUR HOME FOR THE WEEKEND?

That's a short-term rental. You need to register it!

WHAT IS A SHORT-TERM RENTAL?
If you're renting out your home for 28 days or less, you need to register your property as a short term rental. This includes apartments, individual rooms, and entire homes.

WHY DO I NEED TO REGISTER?
On January 1, 2019, a citywide ordinance established new guidelines and regulations for short-term rentals in Boston.

Registering your unit will allow us to preserve housing while allowing Bostonians to benefit from this new industry.

For more information call (617) 635-1010 or email us at shorttermrentals@boston.gov

Register now at boston.gov/short-term-rentals

Nanna & Babbononno

by John Christoforo

A Nostalgic Remembrance

By the time you read this column, I should be back home. The weather is now a bit more to my liking in Boston and it is getting rather hot in southern Florida. But there are two other reasons for us to return. Our oldest son, John and his wife, Beth are celebrating their fifth wedding anniversary on May 3rd, and John will turn 38 on the 5th. Therefore, time to go home. Beth's side of the family will venture in from New York, and be present to help son John and their daughter celebrate. I can hardly wait.

I enjoyed planning birthday and anniversary parties for members of the family when I was young, and it was often left up to me to set things up. Mom liked big parties but Dad preferred quiet dinners. Mom, more often than naught, won out. The first big shindig I threw for my folks was when they celebrated their 25th wedding anniversary. Uncle Nick had spoken to Stanley Blinstrub and a surprise dinner party was planned at his long-gone famous South Boston night club. I called all the close family members, the close friends of my folks and we were soon ready to go. Uncle Nick, to get my folks to go to Blinstrubs, told them that I was receiving an achievement award and it was being presented there. Everything worked beautifully. My folks suspected nothing until they approached the table stretching out from the center of the stage area. There they all were family and friends, applauding and yelling out, "Happy anniversary." When the main act came on, Sammy Davis Jr., he made a big deal of the event, thanks to Uncle Nick and Mr. Blinstrub.

I tried to throw anniversary and birthday parties for my folks from that point on. Mom's birthday was May 17th. This May, she would have been 110. Dad was born on June 6th. I had to search for dates on which Dad wasn't playing music. Back in the day, May and June were the busiest months for musicians, and Dad was always working. Over the years, I did succeed in honoring my parents, even when I was working every night of the week. There was a point in time when I was playing at the Piety Corner Gardens in Waltham. Their anniversary was on a mid-week night and Dad happened to be free. I wasn't and had them show up at the restaurant/nightclub. Mr. Santamaria, the owner, had a table set up for them, and dur-

ing their dinner, I announced their anniversary, and my band sang Happy Anniversary to them from the stage.

When Dad wanted to celebrate his birthday, all he desired was a quiet time at one of his favorite restaurants, but when it was anniversary time, I continued with the surprise parties that included family and friends. One of them was on their 40th anniversary. I threw a surprise party at Polcari's, when it was still in the North End. I announced that a 50th was usually the biggest celebration, but I added that I had no idea where I would be when they celebrated their 50th, so I made a big deal about their 40th. It was October 25, 1976, and I was still single, teaching school, going to school, playing music several nights per week, and flying to California as often as Hollywood came knocking. By the time their 50th came along, I had a wife, to sons and my life style had changed quite a bit, and a 50th celebration was in order that included their grandchildren.

Loretta, like my late folks, doesn't like big parties. When I want to celebrate her birthday, I set up a family dinner at one of her favorite restaurants and surround her with family and only the closest of friends. She, on the other hand, knows I like surprise parties, and went overboard twice, once when I turned 70, and again when I turned 80. When I turned 70, she threw a surprise party for me at La Summa's on Fleet Street in the North End. Actually, Barbara Summa closed the restaurant to the outside world, and my relatives, all my friends, and even my dentist were invited. My dear wife really went overboard that time around.

This past year, I turned 80 on October 21st. I had a military function in the morning. I am a member of the First Corps of Cadets, an old Boston military organization that goes back to the American Revolution, and on the 21st, we had a change of command for our active unit, the 211 Military Police.

John Silva, one of my closest friends, picked me up and we attended the change of command the morning of the 21st. Loretta supposedly was teaching on that Sunday, and later in the day, she was to meet with John, his fiancé, Stephanie DaRosa, and me to have a quiet birthday dinner. At an appointed time, John, Stephanie and I headed

to DeMaino's Restaurant in Revere. John and Stephanie told me that Loretta was running late and would meet us there. I thought nothing was out of the ordinary, and at the appointed time, off we went to DeMaino's.

As we entered, we were ushered to a room that was closed off from the main dining room by sliding doors. When the doors opened, there was Loretta, my sons, John and Michael, my daughter in law Beth, my granddaughter, Lina, my aunt, Ninna Contini, the last of my parent's generation, and about 15 to 20 of my closest friends.

Around the room were pictures of me from the time I was in diapers to photos of me in the present. Loretta was not working that weekend, as I was told she was putting the finishing touches together for a surprise birthday. I was shocked and humbled at the same time, and will cherish the memory of the party forever.

This July the 2nd will be our 42nd anniversary, and I am stuck as what I should plan. I know that my wife doesn't like big parties, so I will probably plan a get away to places she likes to stay at in either New Hampshire or Maine. We'll see. Until then, I will try to find out from her exactly what she wants to do.

Some of the craziest parties thrown for me were set in motion, by my old friend from my younger days, Sal Meli. Unfortunately, Sal is dealing with dementia these days and probably doesn't remember that much from the past. In his heyday, he could be a practical joker and threw a couple of 20 something birthday parties for me that included girl friends from the past and present. One of those parties evolved into a food fight as a result, and by the time it ended, looked like a *Three Stooges* comedy with everyone wearing cake, pies and ice cream.

Those days are gone, as are several of the people who were present all along.

I cherish those friends who are left and remember the crazy things we did as single people or family things we shared after we settled down. Anyway, to my son, John and his wife, Beth, happy anniversary and to my son happy Cinco de Mayo on your birthday!

GOD BLESS AMERICA

ALL THAT ZAZZ

by Mary N. DiZazzo

JOJOBA

Ciao Bella,

If any part of your skin care regimen includes Jojoba you are in luck! Jojoba Oil is a carrier of Vitamin E which is an antioxidant. Jojoba has been found to mimic the skin's natural sebum, making it penetrate sufficiently with no greasy feel. Great for sensitive skin, Jojoba Oil is rich in omega 9, a natural source of a fatty acid which promotes regeneration of the skin's lipid barrier aiding in healing inflammation. An advantage of Jojoba oil's fatty acid makeup is that it's less comedogenic (won't clog your pores) than other fatty acid oils such as coconut.

Jojoba oil is known for its healing, anti-inflammatory and anti-aging elements. It's odorless and is frequently used in beauty regimens as in cleansers, moisturizers, massage creams, scalp treatments and even baby products. Using topically, Jojoba Oil has been helpful in treating acne, psoriasis, stretch marks,

scars, sunburn and hair loss by unclogging follicles. Also a great carrier for essential oils.

Facts on Jojoba: an Italian priest Francisco Clavijero used it in berry form aiding in childbirth and healing wounds. Used for centuries to heal skin conditions and promote hair growth. It wasn't commercially produced until 1976. Today, Jojoba is used in personal care products around the world. All of 5,000 tons of it is manufactured for its use. It's a perennial shrub found in the Sonoran desert, northwest Mexico, California and Arizona.

So my Glamazons go out and find your Jojoba!

Buona Giornata and God Bless the USA!

— Mary N. DiZazzo-Trumbull

Read prior weeks **"All That Zazz"** columns at www.allthatzazz.com. Mary is a third-generation cosmetologist and a Massachusetts distributor of **Kosmea brand rose hip oil products**. She may be contacted at (978) 470-8183 or mary@mary4nails.com.

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 **May 4, 2019 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:

2008 HONDA CIVIC, GRAY

Vin: 2HGFA16538H506477

Vanessa Dubuisson

221 Mansfield Ave., Apt 1

Norton, MA 02766

2002 HONDA ACCORD, SILVER

Vin: 1HGCG66532A175260

RCK Transportation Inc.

116 Irving St., Apt. 2

Everett, MA 02149

2009 TOYOTA COROLLA, SILVER

Vin: 2T1BU40E59C163309

Joseph Rivilli

1824 Norwood St.

Bethlehem, PA 18015

2003 NISSAN ALTIMA, SILVER

Vin: 1N4AL11D4C112960

Darcell LaValley

156 Walnut Ave., #2

Norwood, MA 02062

Run dates: 4/19, 4/26, 5/3, 2019

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. SU19D0683DR

DIVORCE SUMMONS BY

PUBLICATION AND MAILING

JULIAN MARTINEZ

vs.

WENDY RIVERA

To the Defendant:

The Plaintiff has filed a Complaint for Divorce requesting that the Court grant a divorce for irretrievable differences.

The Complaint is on file at the Court.

An Automatic Restraining Order has been entered in this matter preventing you from taking any action which would negatively impact the current financial status of either party. **SEE Supplemental Probate Court Rule 411.**

You are hereby summoned and required to serve upon **Domenic Finelli, Esq., Attorney at Law, 199 Revere St., Revere, MA 02151** your answer, if any, on or before **June 13, 2019**. 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. BRIAN J. DUNN,

First Justice of this Court.

Date: April 19, 2019

Felix D. Arroyo, Register of Probate

Run date: 5/3/19

LEGAL NOTICE

Commonwealth of Massachusetts

The Trial Court

Suffolk Probate and Family Court

24 New Chardon Street

Boston, MA 02114

(617) 788-8300

Docket No. SU19P0857GD

CITATION GIVING NOTICE OF PETITION FOR APPOINTMENT OF GUARDIAN FOR INCAPACITATED PERSON PURSUANT TO

G.L. c. 190B, §5-304

In the matter of

KRSTYN SITES

of Boston, MA

RESPONDENT

Alleged Incapacitated Person

To the named Respondent and all other interested persons, a petition has been filed by Brigham & Woman's Hospital of Boston, MA in the above captioned matter alleging that **Krystyn Sites** is in need of a Guardian and requesting that Kathrine Chapman of Newport, TN (or some other suitable person) be appointed as Guardian to serve on the bond.

The petition asks the court to determine that the Respondent is incapacitated, that the appointment of a Guardian is necessary, and that the proposed Guardian is appropriate. The petition is on file with this court and may contain a request for certain specific authority.

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 **May 16, 2019**. This day is NOT a hearing date, but a deadline date by which you have to file the written appearance if you object to the petition. If you fail to file the written appearance by the return date, action may be taken in this matter without further notice to you. In addition to filing the written appearance, you or your attorney must file a written affidavit stating the specific facts and grounds of your objection within 30 days after the return date.

IMPORTANT NOTICE

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

Witness, HON. BRIAN J. DUNN,

First Justice of this Court.

Date: April 23, 2019

Felix D. Arroyo, Register of Probate

Run date: 5/3/19

LEGAL NOTICE

NOTICE OF SALE

Notice is hereby given by **TODISCO TOWING OF 94 CONDOR STREET, EAST BOSTON, MA**, pursuant to the provisions of Mass G.L. c. 255, Section 39A that they will sell the following vehicles.

Vehicles are being sold to satisfy their garage keeper's lien for towing, storage and notices of sale:

2014 FORD FUSION

Vin #1FA6P0H75E5382971

The above vehicles will be sold

at public auction at

TODISCO TOWING

94 Condor Street, E. Boston

MAY 4, 2019

at **9:00 AM**

Run dates: 4/19, 4/26, 5/3, 2019

Mattéo Gallo

Appraisals

Sales & Rentals

Real Estate

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

Mrs. Murphy . . . As I See It

Sorry folks, I wrote State Representative Adrian Madaro’s fundraiser was set for April 18th and learned after the paper went to press it was postponed till June. Again, my apologies! ... Eight units are pitched, and approved for Lubec Street. A 3,000 sq. ft. vacant lot at 69 Lubec Street will be transformed into a five-story, eight-unit building with eight parking spaces ... The building rage continues: there is an over abundance of condo’s for sale in East Boston, but that hasn’t discouraged developers from building! ... Now that the weather is getting better expect to see bikes and electric scooters on the streets. Electric scooters should be banned from operating on streets, especially narrow ones, like in the North End ... GREENbikes are back! Boston is facing an inevitable bike-share border war! Boston is seizing bikes from a Cambridge start up company called ANT BICYCLE, whose sudden incursion has tested the city’s ability to keep up with the fast changing bike rental industry. There’s a huge problem with bike rentals. I’m told users just drop the bike off on the sidewalk and walk away when their time is up. Bicycles are cluttering the streets and residents are disgusted with the whole concept! ... Shame on you Judge Joseph for harboring an undocumented immigrant

(aka illegal) twice deported criminal to escape justice! A Newton Judge is finally being held accountable for an alleged miss-use of power committed last April 2, 2018. Judge Joseph allowed the suspect Jose Medina-Perez to use the back door of the court room to avoid ICE custody. What an abuse of power! ... Robo calls are running amok! These calls are so annoying and irritating all hours of the day and night, and the government does nothing about them. The government enacts restrictions to its citizens, but nothing to stop Robo advertisement! Something needs to be done!!! ... The Washington Democratic party’s is now being referred to as: D.U.D. “Dig Up Dirt” Party, whose only claim to fame is spending our tax dollars digging up dirt on their enemies rather than creating new ways and means for the people!!! ... As of April 19th, 683 Democrats filed to run for President, 229 Democrats, 84 Republicans, and 25 Libertarians! Oprah Winfrey and Hilary Clinton both opted not to challenge Trump. Smart move! Of the bunch, twenty Democrats are officially running, and one Republican Bill Weld; big joke! Joe Biden, 76, also joined the list ... This is what voters are up against in a country gone insane with loony and hateful liberals. (I’m not talking about local Democrats; strictly

Washington Bureaucrats) Here are some of the bogus promises put out there by Democrats. Bernie Sanders and Liz Warren want prisoners to vote, and free state college tuition for everyone on the taxpayer’s dime. As Warren’s numbers are stagnant, non-progressive, she promises even more FREE socialist programs! (ha ha) ... To speak of extreme thinking! Congresswoman Ayanna Pressley, not a candidate for president, but an extremist who wants sixteen year olds to vote and end airplane travel to save the planet among her other crazy ideas. Representative Alexandria Ocasio Cortez of NY is completely off the wall, as are many Washington Liberals. And, if that’s not enough to ingest; liberal loonies intend to ban the beautiful song “God Bless America” ... The NHL Philadelphia Flyers removed the statue of Kate Smith, biggest singing star in the 20th century outside their stadium, recently calling her songs racist. Among the songs she sang is “God Bless America,” a most beautiful song of our country. In addition, the New York Yankees announced Smith’s iconic 1938 version of the song will no longer be played ... Our condolences to the family of Mary Ellen Pettiglio hit by an MBTA bus in Chelsea while trying to cross the street. The accident occurred at the Everett Avenue on-ramp to the Tobin Bridge! ... *Till next time!*

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. MI19P2047GD

CITATION GIVING NOTICE OF PETITION FOR APPOINTMENT OF GUARDIAN FOR INCAPACITATED PERSON PURSUANT TO G.L. c. 190B, §5-304

In the matter of
MARCIA BALDISSARE
of Woburn, MA

RESPONDENT
Alleged Incapacitated Person

To the named Respondent and all other interested persons, a petition has been filed by Minuteman Senior Services of Bedford, MA, in the above captioned matter alleging that **Marcia Baldissare** is in need of a Guardian and requesting that Jewish Family & Children Services of Waltham, MA (or some other suitable person) be appointed as Guardian to serve **Without Surety** on the bond.

The petition asks the court to determine that the Respondent is incapacitated, that the appointment of a Guardian is necessary, and that the proposed Guardian is appropriate. The petition is on file with this court and may contain a request for certain specific authority.

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 **May 20, 2019**. This day is NOT a hearing date, but a deadline date by which you have to file the written appearance if you object to the petition. If you fail to file the written appearance by the return date, action may be taken in this matter without further notice to you. In addition to filing the written appearance, you or your attorney must file a written affidavit stating the specific facts and grounds of your objection within 30 days after the return date.

IMPORTANT NOTICE

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

Witness, HON. MAUREEN H. MONKS,
First Justice of this Court.
Date: April 22, 2019

Tara E. DeCristofaro, Register of Probate

Run date: 5/3/19

LEGAL NOTICE

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

Docket No. MI19P2083EA

Estate of
MARIE CATHERINE PALMIOTTO
Also Known As
MARIE C. PALMIOTTO

Date of Death: January 5, 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 **Carol A. Palmiotto of Hockessin, DE** and **Cynthia L. Ouellette of Quincy, 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 **Carol A. Palmiotto of Hockessin, DE** and **Cynthia L. Ouellette of Quincy, 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 May 21, 2019.

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: April 23, 2019

Tara E. DeCristofaro, Register of Probate

Run date: 5/3/2019

LEGAL NOTICE

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

Docket No. MI19P2048PM

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

In the matter of
MARCIA BALDISSARE
of Woburn, MA

RESPONDENT
(Person to be Protected/Minor)

To the named Respondent and all other interested persons, a petition has been filed by Minuteman Senior Services of Framingham, MA in the above captioned matter alleging that **Marcia Baldissare** is in need of a Conservator or other protective order and requesting that Jewish Family & Children Service of Waltham, MA (or some other suitable person) be appointed as Conservator to serve **With Surety** on the bond.

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

You have the right to object to this proceeding. If you wish to do so, you or your attorney must file a written appearance at this court on or before 10:00 A.M. on the return date of **May 20, 2019**. This day is NOT a hearing date, but a deadline date by which you have to file the written appearance if you object to the petition. If you fail to file the written appearance by the return date, action may be taken in this matter without further notice to you. In addition to filing the written appearance, you or your attorney must file a written affidavit stating the specific facts and grounds of your objection within 30 days after the return date.

IMPORTANT NOTICE

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

Witness, HON. MAUREEN H. MONKS,
First Justice of this Court.
Date: April 22, 2019

Tara E. DeCristofaro, Register of Probate

Run date: 5/3/19

• News Briefs (Continued from Page 1)

God Help Us Today

As I read of yet another example of political correctness gone wild, I only wonder how long before this madness stops. When I hear a recording of Kate Smith singing “God Bless America,” I think of younger days when Americans were proud of their country, its history and its accomplishments. When I read that both the Philadelphia Flyers and New York Yankees are now dissing Smith and a song that has always unified America, I am sad for the children of today who never saw the America

I saw growing up. It wasn’t always perfect and sometimes far from perfect but compared to the rest of the world we were a beacon of freedom aspired by nations across the globe.

America is always growing, changing and improving like life itself. We cannot undo the past but learn from it. I am surprised that sports team still sing our National Anthem! How long before that gets sacrificed on the altar of political correctness, too?

End Quote

“It ain’t over until it’s over.”
— Yogi Berra

LEGAL NOTICE

Commonwealth of Massachusetts
The Trial Court
Middlesex Probate and Family Court
208 Cambridge Street
Cambridge, MA 02141
(617) 768-5858

Docket No. MI08P5546

In the matter of
CHRISTA D. BENTLEY
of Ayer, 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 **Michael P. Peter** of Truro, MA in the above captioned matter praying for license to sell at - private sale - certain real estate situated in **Groton** 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 **May 16, 2019**. **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: April 18, 2019

Tara E. DeCristofaro, Register of Probate

Run Date: 5/3/19

LEGAL NOTICE

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

Docket No. MI18D1805DR

DIVORCE SUMMONS BY PUBLICATION AND MAILING

MARIA E. AGUILAR DE RIVAS
vs.
CARLOS A. RIVAS

To the Defendant:
The Plaintiff has filed a Complaint for Divorce requesting that the Court grant a divorce for Irretrievable Breakdown of the Marriage 1B. The Complaint is on file at the Court.

An Automatic Restraining Order has been entered in this matter preventing you from taking any action which would negatively impact the current financial status of either party. **SEE Supplemental Probate Court Rule 411.**

You are hereby summoned and required to serve upon **Andrea Clavijo, Esq., General Electric, 41 Farnsworth St., Boston, MA 02210** your answer, if any, on or before **May 29, 2019**. 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: April 17, 2019

Tara E. DeCristofaro, Register of Probate

Run date: 5/3/19

LEGAL NOTICE

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

Docket No. MI19P1971EA

Estate of
JOSEPH LEO BRADLEY
Also Known As
JOSEPH L. BRADLEY

Date of Death: February 3, 2014

CITATION ON PETITION FOR FORMAL ADJUDICATION

To all interested persons:
A Petition for **Late and Limited Formal Testacy and/or Appointment** has been filed by **Meghan T. Bradley of Ashland, 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 **Meghan T. Bradley of Ashland, 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 May 15, 2019.

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: April 17, 2019

Tara E. DeCristofaro, Register of Probate

Run date: 5/3/2019

LEGAL NOTICE

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

Docket No. MI19P1976EA

Estate of
PATRICIA J. CARTER
Also Known As
PATRICIA CARTER

Date of Death: February 12, 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 **Jason A. Masellas 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 **Jason A. Masellas 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 May 15, 2019.

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: April 17, 2019

Tara E. DeCristofaro, Register of Probate

Run date: 5/3/2019

For events going on in Massachusetts this SPRING, visit the Massachusetts Office of Travel & Tourism Web site at www.massvacation.com

LEGAL NOTICE

EXPORT ENTERPRISES
TOWING

NOTICE TO OWNERS

Notice is hereby given under the provisions of (M.G.L. c255 Section 39A) of the sale or disposal of the following motor vehicles to satisfy our garage keeper's lien for towing (M.G.L. c155b Section 6B) storage & expense for holding sale of auction.

Any questions regarding this matter, please contact **Export Towing, 50 Mystic Ave., Medford, MA**, Monday-Friday 8:00 am – 4:00 pm, Telephone: 781-395-0808

2015 HYUNDAI SONATA
Vin #5NPE24AF5FH008570
2016 INTERNATIONAL PROSTAR
Vin #1HSDJSNR9GH740327

Run dates: 5/3, 5/10, 5/17, 2019

LEGAL NOTICE

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

Docket No. MI13P2056EA

Estate of

EDWARD J. STANFORD

Date of Death: September 22, 2012

**INFORMAL PROBATE
PUBLICATION NOTICE**

To all persons interested in the above captioned estate, by Petition of Petitioner **Claire M. McDermott of Hampton, NH**, a Will has been admitted to informal probate.

Claire M. McDermott of Hampton, NH, 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: 5/3/19

LEGAL NOTICE

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

Docket No. MI19P0966EA

**Estate of
EDWARD J. KING
Also Known As
TED KING**

Date of Death: January 22, 2019

**CITATION ON PETITION FOR
FORMAL ADJUDICATION**

To all interested persons:

A Petition for **S/A - Formal Probate of Will with Appointment of Personal Representative** has been filed by **James King of Belmont, MA** requesting that the Court enter a formal Decree and Order for such other relief as requested in the Petition.

The Petitioner requests that **James King of Belmont, 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 May 15, 2019.

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: April 17, 2019

Tara E. DeCristofaro, Register of Probate

Run date: 5/3/2019

LEGAL NOTICE

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

Docket No. MI19P2111EA

Estate of

JEANNE T. STANFORD

Date of Death: June 10, 2017

**INFORMAL PROBATE
PUBLICATION NOTICE**

To all persons interested in the above captioned estate, by Petition of Petitioner **Claire M. McDermott of Hampton, NH**, a Will has been admitted to informal probate.

Claire M. McDermott of Hampton, NH, 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: 5/3/19

LEGAL NOTICE

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

Docket No. MI19P2104EA

Estate of

PETER H. B. KLOUMANN

Date of Death: February 8, 2019

**INFORMAL PROBATE
PUBLICATION NOTICE**

To all persons interested in the above captioned estate, by Petition of Petitioner **Carl C. Holm of Oslo, Norway**, Petitioner **Jennifer Z. Flanagan of Newton, MA**.

Carl C. Holm of Oslo, Norway, Jennifer Z. Flanagan of Newton, MA have been informally appointed as the Personal Representatives 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: 5/3/19

LEGAL NOTICE

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

Docket No. MI19P2086EA

Estate of

STEVEN ALAN BOZKURTIAN

Also Known As

STEVEN A. BOZKURTIAN

Date of Death: April 2, 2019

**INFORMAL PROBATE
PUBLICATION NOTICE**

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

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

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

Run date: 5/3/19

EXTRA Innings

by Sal Giaratani

Switch-Hitting
Home Run King

The most home runs by a switch hitter in MLB history of course its Mickey Mantle who hit 536 homers in his career. I personally saw him do it twice at Fenway. Both games the Red Sox lost. Mantle was such a natural. Best slugger I can remember as a kid and teen too.

New Soccer Team
Coming to Revere

Revere soccer fans have a new team to root for and call their own. The Boston City FC is a team consisting of Division 1 college soccer players and will play their first home game tomorrow May 4th at Dello Russo Stadium in Revere. The team played their last three seasons at Malden Catholic.

LEGAL NOTICE

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

Docket No. MI10D-4639

SUMMONS BY PUBLICATION

NADIA R. KELLER, Plaintiff

v.

JOSEPH L. KELLER, Defendant

To the above named Defendant:

A Complaint has been presented to this Court by the Plaintiff, seeking a Modification.

You are required to serve upon **Nadia R. Keller** - plaintiff - whose address is **39 School Street, Ext., Apt. 2, Natick, MA 01760** your answer on or before **May 23, 2019**. 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 in the office of the Register of this Court at **Cambridge**.

Witness, HON. MAUREEN H. MONKS, Esquire,
First Justice of said Court at **Cambridge**,
this 11th day of April, 2019.

Tara E. DeCristofaro, Register of Probate
Run date: 5/3/19

LEGAL NOTICE

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

Docket No. MI19P1346EA

Estate of

KRISTEN HALEY ROSE PATTERSON

Date of Death: September 19, 2018

**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 **Rosanna M. Patterson of Waltham, MA** requesting that the Court enter a formal Decree and Order for such other relief as requested in the Petition.

The Petitioner requests that **Rosanna M. Patterson of Waltham, 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 May 15, 2019.

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: April 17, 2019

Tara E. DeCristofaro, Register of Probate

Run date: 5/3/2019

Boston City FC will compete in an 8-team division in the National Premier Soccer League. The team is owned by Renato Valentin who owns a number of taverns in the city. Managing Director is Craig Tornberg of Revere who was the former general manager of the New England Revolution. Michael Preston is the communications director for the team.

Here's a Great Quote

I read this great quote from a sports coach that made so much sense, I needed to pass it along to my readers. "If sports teach anything, it's that the important things in life are dedication, persistence and refusal to give up until victory is at hand. I'm not talking about the athletics. I mean the fans trying to find a parking spot."

How Can I Not Mention
John Havlicek Here?

Growing up in Boston, back in the '50s, '60s, '70s, and into the '80s, the Boston Celtics under the helm of Red Auerbach were winners just like the NY Yankees. They were a Legendary Dynasty during Auerbach's years with Bill Russell, Tommy Heinson, Satch Sanders, Sam Jones, KC Jones, and of course, John Havlicek. This team had so

many greats on it but Havlicek I believe was the engine that made the whole thing work on the parquet floor at Boston Garden. To have seen him play was to have seen one of the all time best players who ever played this game.

I only saw him once off the Garden floor. I was walking up toward Haymarket on Canal Street back in the day when this street was more low key. He was coming out of the Three Bees on his way up toward Causeway Street. I smiled up at him and said hi and he looking down at me said hi back.

They don't make players like him anymore. Greatest Sixth Guy on the Court EVER! How lucky Boston fans were back in those days when players were great and tickets plentiful and at great bargain basement prices, too.

Trevor Bauer's
Bad Dating Tips

I may not be as young as I once was but when I read Bauer's tips on dating, the only thing I can say is that he is brutally honest. When interviewed for *Sports Illustrated*, he decided to spill the beans on why he's still single.

He stated, "I have three rules. One: no feelings. As soon as I sense (some feelings) I'm going to cut it off ... Two: no social media posts about me while we're together. Three: I sleep with other people, If you're not okay with that ... that's perfectly fine .We can be "perfectly, polite platonic friends."

Sounds like a bad boy boyfriend but he's a heck of a good pitcher with the Indians. He's young, an All-Star and he went 12-6 with a 2.21 ERA last season ... And it sounds like he'll be single for a while longer, too.

LEGAL NOTICE
REQUEST FOR QUALIFICATIONS

The MASSACHUSETTS PORT AUTHORITY (Authority) is soliciting consulting services for MPA CONTRACT NO. **L1622 TERMINAL A IMPROVEMENTS**. The Authority is seeking a qualified multidiscipline consulting firm or team, with proven experience to provide professional services associated with airport architectural and engineering design, and construction related services including resident inspection and project controls relative to the improvements of Terminal A. The Terminal A work will include design of interior improvements at both the main terminal and satellite terminal, reconfiguration and improvements at the security checkpoint, new elevator construction and the study of post-security connectivity potential between Terminal A and Terminal E and post-security connectivity potential between Terminal A and Terminal B. These services are expected to be provided at Boston Logan International Airport, East Boston, Massachusetts. The Consultant must be able to work closely with the Authority and other interested parties in order to provide such services in a timely and effective manner.

The consultant shall demonstrate experience in several disciplines including but not limited to Architectural Airport Design, Interior Design, Civil, Structural, Mechanical, Electrical, Plumbing, Fire Protection, Security System Design, Signage, Vertical and Horizontal Transportation Systems, Code Compliance, Asset Management, Lean Design and Construction, Cost Estimating, Construction Phasing, Virtual Design and Construction (VDC/BIM) for all disciplines and Scheduling. The consultant shall also have demonstrated experience with Construction Management at Risk, MGL Chapter 149A.

The contract will be work order based, and Consultant's fee for each work order shall be negotiated; however, the total fee for the contract shall not exceed \$2,000,000.00.

A Supplemental Information Package will be available, on **Wednesday, May 1, 2019** on the Capital Bid Opportunities webpage of Massport <http://www.massport.com/massport/business/bids-opportunities/capital-bids> as an attachment to the original Legal Notice, and on COMMBUYS (www.commbuys.com) in the listings for this project. If you have problems finding it, please contact Susan Brace at Capital Programs SBrace@massport.com The Supplemental Information Package will provide detailed information about Scope Of Work, Selection Criteria and Submission Requirements.

In recognition of the unique nature of the project and the services required to support it, the Authority has scheduled a Consultant Briefing to be held at **10:00 AM on Tuesday, May 7, 2019** at the Capital Programs Department, Suite 209S, Logan Office Center, One Harborside Drive, East Boston, Massachusetts 02128. At this session, an overview of the project will be provided, the services requested by the Authority will be described, and questions will be answered.

By responding to this solicitation, consultants agree to accept the terms and conditions of Massport's standard work order agreement, a copy of the Authority's standard agreement can be found on the Authority's web page at <http://www.massport.com/massport/business/capital-improvements/important-documents/>. The Consultant shall specify in its cover letter that it has the ability to obtain requisite insurance coverage.

This submission, including the litigation and legal proceedings history in a separate sealed envelope as required shall be addressed to Housam H. Sleiman, PE, CCM, FCMAA, NAC, Hon. D.Eng., Director of Capital Programs and Environmental Affairs and received no later than **12:00 Noon on Thursday, June 13, 2019** at the Massachusetts Port Authority, Logan Office Center, One Harborside Drive, Suite 209S, Logan International Airport, East Boston, MA 02128-2909. Any submission which is not received in a timely manner shall be rejected by the Authority as non-responsive. Any information provided to the Authority in any Proposal or other written or oral communication between the Proposer and the Authority will not be, or deemed to have been, proprietary or confidential, although the Authority will use reasonable efforts not to disclose such information to persons who are not employees or consultants retained by the Authority except as may be required by M.G.L. c.66.

**MASSACHUSETTS PORT AUTHORITY
JOHN P. PRANCKEVICIUS
ACTING CEO & EXECUTIVE DIRECTOR**

Run date: 5/3/2019

Boxing

Ringside

WITH BOBBY FRANKLIN

Happy Birthday
SIR HENRY COOPER

Henry Cooper was one of the most popular heavyweights fighting in the 1960s. He was not only wildly admired by his fellow Britons, he also had a huge following in the United States.

In 1963, he fought an up and coming contender by the name of Cassius Clay. The fight took place in London, and in the 4th, Henry landed one of the most famous left hooks ever thrown when his fist caught Clay flush on the jaw and dropped him. Clay staggered to his feet as the bell rang. Unfortunately, for Cooper, he was cut badly in the next round and the referee had no choice but to stop the fight.

Henry in his prime

He held the British and European Heavyweight Titles and won three Lonsdale Belts. His fight against Ali was his only shot at the title, but did fight former champ Floyd Patterson and was kayoed in the 4th round. He was also knocked out by Ingemar Johansson.

While he was not successful fighting world champions, he fared much better at home and in Europe where he beat fighters such as Jose Urtain, Brian London, Karl Mildener, Billy Walker, and Dick Richardson.

He retired after losing the British title to Joe Bugner on a controversial decision. The British public never forgave Bugner for beating their beloved 'Enery.

Cooper was knighted in 2000. He was appointed an Officer of the Order of the British Empire in 1969, and was granted a Papal Knighthood in 1978.

Henry with wife and son

Henry got a second shot at Clay, now Ali, in 1966 when he challenged the new champion for the title. Cooper gave a very good account of himself, but once again, he was plagued by fragile skin and was stopped on cuts again, this time in the sixth round.

Henry, Floyd Patterson, and Billy Walker

Henry Cooper was born on May 3, 1934 in Lambeth, London. He was accompanied at his birth by his twin brother George who also pursued a boxing career.

In England, Cooper was known as "Our 'Enery" and he was considered a national treasure.

Henry decks Cassius Clay

Henry and twin George

Henry converted to Catholicism when he married Albina Genepri in 1960. They remained happily married until her death in 2008. They had two sons, Henry Marco and John Pietro. Cooper was one of the lucky ones who didn't suffer any effects from his years in the ring.

Brian London and Henry

Henry Cooper died on May 1, 2011 at the age of 76. Had he lived he would have turned 84 on May 3rd. I'm sure he would smile to know fans are still lifting a pint in his memory and preferably doing it with their left hands to commemorate 'Enery's Hammer, his left hook.

Cooper and Dempsey

HOOPS and HOCKEY in the HUB

by Richard Preiss

Like the captain of an ocean-going vessel who knows his ship well, it is his routine to walk throughout the structure on all days where there is activity taking place.

Starting with conversations with those on the lower levels of the building, he will eventually ascend to the highest point — where he will survey the performance of the players that through draft picks, contract negotiations, and trades he has assembled as the 2018-2019 Boston Bruins team.

He is Bruins General Manager Don Sweeney — a Bruins lifer if there ever was one — and one of the few still on the payroll of the Black and Gold that can still recall the days when the team played in the original Boston Garden.

A native of New Brunswick, Canada who is now completing his fourth season as the GM of the storied franchise, Sweeney usually can be found in the media dining room conversing over a meal with various team physicians in the half hour or so before the Bruins will take the ice.

The dining room is located on the third floor of the TD Garden but Sweeney will not be there for long. With minutes to go before the game begins, he will make his way over to the elevator and be taken to the ninth floor — some 145 feet above the ice. There he will watch his team perform from an executive box that has the label "Bruins management" affixed to the door.

In a way, the brief elevator ride to the upper reaches of the Garden encapsulates the lengthy career of Don Sweeney who has not only survived but prospered while many have fallen by the wayside.

As a defenseman for 16 years in the National Hockey League, Sweeney went from stopping potential shots on the ice to calling many of the shots in his days as a front office executive.

Sweeney leads by example for his life story is one that younger players pursuing a potential career in hockey should heed: do not leave school early. Complete your education and graduate.

It was a different era but when Sweeney was drafted 168th overall in the eighth round of the 1984 NHL draft he initially chose education over a potential pro career, playing four years at Harvard. A 1988 graduate, his major was Economics, a discipline whose principles Sweeney probably applies daily in his front office position.

More importantly, possessing a college degree opens the door to college coaching opportunities. Virtually all colleges in America list being a college graduate as a basic requirement for coaching positions.

Unfortunately, it was Sweeney's misfortune to play in the same back end with one of hockey's icons for the majority of his own career on Causeway Street. That would be Ray Bourque. And yes, everybody loved Raymond — and in doing so many underappreciated Sweeney.

But playing in Bourque's shadow certainly didn't shorten his career. Sweeney played 15 consecutive seasons with the Bruins plus a final one with the Dallas Stars before leaving the ice for good at the end of the 2003-2004 season.

He played over 1,000 games for the B's and ended his career having seen action in 1,115 contests. His career totals as a defenseman include 52 goals and 221 assists for 273 points.

Having left the ice, Don became an assistant dean of admissions at Phillips Andover Academy while also working as a studio analyst for Bruins games on NESN and as an in-arena analyst for college games.

In the summer of 2006 Sweeney came back home again, rejoining the Bruins franchise as the director of player development. As part of his job he conceived, organized, and ran what has now become a staple on the Bruins off season activity list — the summer development camp for the team's top prospects. First held in July 2007, it continues to be a highlight of the summer months for members of Bruins Nation. The upcoming 2019 camp will be the 13th annual event.

Meanwhile, back in the executive offices, Sweeney continued to climb the ladder, being elevated to Assistant GM in 2009. In that capacity he oversaw the development of the club's draft picks at their various levels — in the minors, in college or in junior hockey.

He also gained valuable experience by overseeing all the hockey operations for the Providence Bruins — the team's top affiliate at the minor league level. Since a majority of the players who arrive in Boston previously put in time at Providence, such an assignment meant Sweeney was already familiar with many of the top players that would eventually play at the Garden.

On a typical night following the final whistle, Sweeney will make his way to the same elevator that carried him to the top of the TD Garden some three hours earlier.

He'll join a gathering that will go downward in express mode, by passing many of the floors until once again it reaches the lower levels.

The night has concluded for many but for Sweeney and others in the front offices of the Bruins it is just another chapter in a league where there no days off, there are just days when games are not played.

During the first few days of May, daily meetings focused on the series with Columbus. The so-called off-days do not really exist in the NHL. There are practices, there are video strategy sessions, there are scouting reports to read and, if need be, medical updates on injured players by team physicians to be considered.

Late June features the NHL Draft, the latest incarnation of the version that drafted Sweeney back in 1984. Once among the chosen, now he plays a major role in the selection process, perhaps choosing a player, who, like himself, will go on to play the vast majority of his career with the Bruins.

Come July 1, it becomes New Year's Day in the National Hockey League — the start of a timespan when free agent players are eligible to negotiate and sign with any team they choose.

But it will be just another day for Bruins GM Don Sweeney, whose long life story in hockey has become the never ending story that continues to evolve each and every day in the Bruins' front offices.