

POST-GAZETTE

(Formerly LA GAZZETTA del MASSACHUSETTS)

VOL. 122 - NO. 26

BOSTON, MASSACHUSETTS, JUNE 29, 2018

\$.35 A COPY

37TH ANNUAL Boston Harborfest

*Celebrating Boston's Harbor and History
with Hundreds of Events and Activities*

Boston Harborfest, the country's largest Fourth of July Festival, is celebrating its 37th anniversary honoring Boston's harbor and history. This holiday, the long-running festival will feature hundreds of family-friendly activities from June 28th through July 7th. Popular events and activities include the Harborfest Opening Ceremony with Mayor Walsh, Arts at Harborfest, Chowderfest featuring ten local restaurants, daily Freedom Trail tours, and more.

"Boston is the perfect place to celebrate our nation's independence," said Mayor Martin J. Walsh. "Every year, Harborfest gives residents and visitors the opportunity to celebrate Boston's unique history and diverse waterfront and harbor with exciting events and activities. I encourage everyone to attend this wonderful, inclusive event."

In addition to the annual patriotic re-enactments, boat tours, and historic sites programs, the celebration will welcome visitors to the Boston harbor front. The festivities kick-off Thursday, June 28th, at the historic Faneuil Hall Marketplace with an opening ceremony hosted by Mayor Walsh complete with an official Harborfest cake-cutting. On Saturday evening, live music at Christopher Columbus Park will lead up to the highly anticipated Harbor Fireworks presented by Friends of Christopher Columbus Park, Wharf District Council, and Boston Harbor Now.

Beginning at 9:00 pm, the fireworks will be visible from every shoreline in the city. On Sunday, Arts at Harborfest will feature local artists displaying their works under the trellis in Christopher Columbus Park from 11:00 am-7:00 pm. On Wednesday, July 4th, at 9:00 am, The City of Boston's Official Independence Day Commemoration will include a flag raising ceremony on City Hall Plaza followed by a parade to the Granary Burial Ground, where wreaths are laid on the graves of patriots. The parade then continues to the Old State House.

"Harborfest is a great way to explore Boston's rich history through a diverse range of events and activities that reflect our city's culture and values," said Dusty Rhodes, president of Conventures, Inc., and producer of Harborfest.

Sponsors for this year's Harborfest activities include the City of Boston, Greater Boston Convention & Visitors Bureau, Boston Harbor Cruises, and Conventures, Inc. In the event of rain, please check www.bostonharborfest.com for updates.

For further Harborfest information and a complete list of activities, please visit www.bostonharborfest.com. Check out event updates on Harborfest Facebook page, [@BOSHArborfest](https://twitter.com/BOSHArborfest) on Twitter, or follow the conversation using [#BostonHarborfest](https://twitter.com/BostonHarborfest).

2018 Boston Pops Fireworks Spectacular

Rachel Platten

WHDH-TV will join Bloomberg Television and the Boston Symphony Orchestra to simulcast the 2018 Boston Pops Fireworks Spectacular presented by Eaton Vance on Wednesday, July 4th beginning at 8:00 pm. One of the country's largest and oldest public Fourth of July events, the entire concert and fireworks display will also be available to stream live at Bloomberg.com, Boston.com, BostonGlobe.com, and BostonPopsJuly4th.org and carried on Bloomberg Radio.

"We have always wanted to showcase the Boston Pops Fireworks Spectacular to as wide an audience as possible," said Al Mayers, Global Head of Bloomberg Television and Radio. "By bringing on WHDH-TV, we are providing viewers with another way to experience this historic and iconic event."

"There is no better way to celebrate July 4th than by watching the Boston Pops perform on the Esplanade. Channel 7 is proud to partner with Bloomberg TV and the BSO to bring this spec-

tacular evening to the people of New England," said Ed Ansin, Owner/President Sunbeam Television Corporation.

This year's Boston Pops Fireworks Spectacular, under the direction of Conductor Keith Lockhart, will showcase an all-women guest lineup featuring Emmy award-winning "Fight Song" artist **Rachel Platten**, **Rhiannon Giddens** of the Carolina Chocolate Drops, **Amy Ray** and **Emily Saliers** of the Indigo Girls, and EGOT winner (Emmy, Grammy, Oscar and Tony awards) **Rita Moreno**. Held at the Edward A. Hatch Memorial Shell along the banks of the Charles River in Boston, this festive event is one of the biggest annual outdoor concerts in the world, typically attracting up to 500,000 people.

The television coverage, which is being produced by Bloomberg Television for the second consecutive year, will be co-hosted by Bloomberg Television's Bloomberg Daybreak Americas co-anchor Alix Steel and Bloomberg Radio's Bloomberg Markets co-anchor Carol Massar. Bloomberg Television's Bloomberg Markets: European Open co-anchor Matt Miller will join the TV coverage and Bloomberg Radio's Janet Wu will report on the event via digital streaming broadcasts.

FURTHER DETAILS ON 2018 BOSTON POPS FIREWORKS SPECTACULAR

On July 4th, gates open at 9:00 am and the Boston Pops Fireworks Spectacular concert begins at 8:00 pm, followed by the event's fireworks display at approximately 10:30 pm.

On July 3rd, the gates open at 5:00 pm and the performance begins at 8:00 pm; there will

Rita Moreno

be no fireworks on July 3rd. Concert attendees of the event can ride the MBTA for free after 9:30 pm on July 4th. Complete details can be found at bostonpopsjuly4th.org.

NEW IN 2018:

A giant screen for viewing the July 4th concert to be installed on the Rose Kennedy Greenway for additional public viewing.

About Eaton Vance

Eaton Vance is a Boston-based, leading global asset manager whose history dates back to 1924. With offices in North America, Europe, Asia, and Australia, Eaton Vance and its affiliates Parametric Portfolio Associates, Atlanta Capital Management, Calvert Research and Management, and Hexavest offer individuals and institutions a broad array of investment strategies and wealth management solutions. The Company's long record of providing exemplary service, timely innovation, and attractive returns through a variety of market conditions has made Eaton Vance the investment manager

News Briefs

by Sal Giarratani

Bernie Making Those Big Bucks Again This Year

Recently I found a newspaper headline saying, "Bern's big bucks." It seems U.S. Senator Bernie Sanders, D-VT our once and forever presidential candidate earned more than a million last year. Who knew that socialism paid so well, huh?

Even Trump Says Stupid Things

On talking about his zero-tolerance policy on separating migrant parents from their kiddos, President Trump stated, "THEY INFEST OUR COUNTRY."

In what universe would that statement ever be acceptable to both your friends and enemies?

Red Hen Sends Sanders to Eat at Some Other Place

The Red Hen restaurant chain down in Virginia asked Sarah Huckabee Sanders to leave their establishment.

(Continued on Page 2)

Stirpe Nostra

by Prof. Edmund Turiello

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

DIVORTUM

The Roman word "divortum" generally signified a separation, a divorce, or dissolution of marriage. Divorce was unknown in Rome during very ancient times, and the first recorded instance occurred in 233 B.C. when a marriage was ended because of barrenness. There were a number of degrees of marriage, but two of the most common being those "with agreement" and those called free marriages "without agreement." A marriage "with agreement" was a highly religious ceremony, performed with solemn rites before a "Pontifex Maximus" (high priest) and ten witnesses, which could never under any circumstances be severed. The so-called "free marriages" were dissoluble (who ever heard of a free marriage?).

The theory behind most Roman marriages made it quite easy for divorce. The love and affection of the parties was considered an essential part of any marriage and this was necessary for its creation as well as its continuance. Either party could declare his or her intention to end the marriage with no decree or interference by any public authority being

necessary. A divorce without mutual consent whereby only one party renounced the union was called a "repudium." In this case, it was customary to first send a "Dear Jane or John" letter and state a reason. The letter was signed in the presence of seven witnesses and the keys were taken away as the partner was turned out of the house.

Women were not without their equal rights in the matter; either she or her father

had the right to dissolve a marriage. Towards the latter part of the "Republic," divorces became very common. Cicero is reported to have divorced his wife Terentia after living with her for thirty-three years, in order to marry a younger woman. That's when they started calling him "smiling Cicero." A man named Sempronius Sophus divorced his wife because she attended public games without his knowledge. Some women in Rome kept a record of the passing years by the number of their husbands. One author mentions a woman who had eight husbands in five years and who claimed that the fruit of marriage was divorce.

Penalties were imposed on those persons who entered into divorce without a good cause and also on those whose conduct made divorce necessary. During early Christian times, the right of free divorce was defined in the law, but any divorce outside of these laws was severely punished. The emperor Justinian punished divorce, even by mutual consent, unless its object was for both parties to live a life of chastity (perish the thought).

NEXT ISSUE: *Chow Down in Old Rome*

• News Briefs (Continued from Page 1)

She was told by the owner of the Red Hen in Lexington, VA that she had to leave since she worked for the POTUS "and she politely left." Too bad the restaurant employees forgot about the Bill of Rights and treated Sanders like some criminal.

Time Magazine Can't Even Apologize

Right now, on newsstands across America, *Time Magazine* has FAKE NEWS on its cover. The photo showing a little two-year-old girl from Honduras leads readers to think that she has been separated from her mother down at the border, but she reportedly was separated from her mother by the FAKE MEDIA who thought it was a great photo-op to slam President Trump. The photographer knew the girl's story and the mother liked the idea, too. How can any of us trust the news media when it pulls something like this and won't even apologize for leading readers on?

Are We Just Playing Defense Now

America is in big trouble as the forces supporting open borders are controlling most of the news coverage down at the U.S.-Mexico border.

Recently, President Trump was talking about how a nation without borders isn't a nation. He, was of course, dumped on over what is a historical reality. I remembered a quote from Ronald Reagan who said, "A nation without borders cannot be a nation." Reagan was right then and still is today.

At the moment, the open borders crowd is doubling-down on America's past, present, and future. We who oppose

open borders are feeling like we're just playing defense in our opponent's territory. We haven't even reached mid-field yet.

The political battle playing out down at our ports of entry could be one of the most important events in our entire history as a nation. If the other side wins, the U.S.A. will turn into the U.S.S.R., as in United States Socialist Republic. Forget about knocking down Confederate statues, every Washington Street in America could be renamed. Those who wipe out their past are only doomed to repeat it.

Mexican Presidential Candidate Said What?

Mexican presidential candidate Andrés Manuel López Obrador recently provoked America by his sound bite saying that "Migrating to America should be seen as a basic human right." Sounds like a good line for his Mexican voters, but is as ridiculous as Daffy Duck.

In reality, we are living with a Mexican Invasion. Mexico and other countries in Central America have allowed an endless stream of migrants to pass through the Mexican border and break into America. They have no intention of helping us deal with this crisis they created.

The Fix is Apparently In

It seems that when the State of New York built a bridge connecting Staten Island to Brooklyn, they misspelled the name of the bridge as the Verrazano-Narrows Bridge. For over 50 years, the name has been missing a "z" because of a typo in the construction contract. Well, soon the bridge will be adding the second "z" to the name.

The Verrazano-Narrows Bridge is named for the Italian explorer Giovanni da Verrazano, who in 1524, became the first documented European explorer to enter New York Harbor and the Hudson River.

Italian names are so hard to spell, aren't they? SURPRISED it only took 50+ years to correct the spelling error.

End Quote

"People never lie so much as after a hunt, during a war or before an election."

— Otto von Bismarck

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. MI18P3073EA

Estate of
JOAN PATRICIA FERRY
Also Known As
JOANIE FERRY, JOAN P. FERRY
Date of Death February 9, 2018

INFORMAL PROBATE
PUBLICATION NOTICE

To all persons interested in the above captioned estate, by Petition of Petitioner **Barbara A. Ferry of Colchester, CT.**

Barbara A. Ferry of Colchester, CT., 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: 6/29/18

LEGAL NOTICE

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

Docket No. MI17P0876PM

CITATION GIVING NOTICE OF PETITION TO EXPAND THE POWERS OF A CONSERVATOR

In the Interests of
RODNEY L. LONG
of Framingham, MA

RESPONDENT

Incapacitated Person/Protected Person

To the named Respondent and all other interested persons, a petition has been filed by Jennifer C. Long of Framingham, MA in the above captioned matter requesting that the court Expand the powers of a Conservator of the Respondent.

The petition asks the court to make a determination that the powers of the Guardian and/or Conservator should be expanded, modified, or limited since the time of the appointment. The original petition is on file with the 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 **July 20, 2018**. This day is NOT a hearing date, but a deadline date by which you have to file the written appearance if you object to the petition. If you fail to file the written appearance by the return date, action may be taken in this matter without further notice to you. In addition to filing the written appearance, you or your attorney must file a written affidavit stating the specific facts and grounds of your objection within 30 days after the return date.

IMPORTANT NOTICE

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

Witness, HON. EDWARD F. DONNELLY, JR.,
First Justice of this Court.

Date: June 22, 2018

Tara E. DeCristofaro, Register of Probate

Run date: 6/29/18

Simple TIMES...

by Girard A. Plante

Half the year is complete. I have heard those five words repeated this past week from numerous people as the realization that the special season is settling in, albeit without as much sun or warmth as we Northeasterners would normally have enjoyed since March. After all, ushering in the month spring begins brings hope — along with a mild transition to April — after three rough months of that coldest of seasons.

Why the seeming finality of the mere sound of the five words? Missed opportunities for road trips because of inclement weather stretching over consecutive weekends in April and May could be one factor or the late-planting of vegetables and flower gardens.

They insist a cool and showery spring wrecked their casual outdoor meanderings, cook-outs, or shedding of wool sweaters for cotton shirts. We did collectively experience scant sunny and mild days. Some folks possess short memory spans in this Digital Age of quick-reads of Facebook posts and lightning Twitter rants.

I know few people on Facebook who enjoy reading articles over 50 words. I am happy to reveal that all reading is not lost in the race to buy that favorite book or the two that hit book shelves for the summer. It's nice to know bookstores still fill with eager readers.

Getting back to the weather, there is too much whining about poor weather in the past three months, robbing people of warm and sunny days. Supposedly, that type

of weather allows them to get about easier. Somehow they'll be happier. I don't disagree that seeing sunny mornings stretch throughout the day with warm air isn't preferable.

Being the eternal optimist who eagerly awakes at 5:00 a.m., no matter the condition outdoors, I am aware that spring has entered and I surely embraced it. Only a few days ago the Summer Solstice visited. Few people took note. Why? That growling group is eternally stuck in the weather that might have been as opposed to the weather that is!

Three weeks ago, I attended the celebration of Saint Leonard's Church's re-opening on the Feast of St. Anthony of Padua. Just the day before a bright blue sky and warm sun embraced us with a balmy breeze; an idyllic spring day for sure. Naturally, I was hoping my visit the next day to the North End to see the splendor of the recent renovation of the historic church would be accompanied by sun and warm air. Nope.

But none of that mattered as I happily participated in the edifying ceremony amidst tolerable weather that witnessed happy faces of tourists snapping selfies aplenty, inside the church and outdoors, where hundreds of the faithful, passers-by, and tourists joined in the procession after Mass.

Perhaps the bystanders didn't understand the event unfolding before them, but they stopped and whispered about the scenario and were intensely interested. To the dour-faced folks who still long for a milder spring, my advice is to enjoy the 90 longer days and longer nights before Autumn arrives.

Why wait? Celebrate!

LEGAL NOTICE

NOTICE OF SALE

Notice is hereby given by **Stevens Automotive Transport, 60 Union Street, Medford, MA 02155**, pursuant to the provisions of G.L.c.255 539A, that on **July 6, 2018 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:

2005 TOYOTA SIENNA, RED

Vin: 5TDZA23C5S255994
RCK Transportation Inc
116 Irving St., Apt 2
Everett, MA 02149

1997 FORD E250, BLUE

Vin: 1FTHF24L6VHB98693
Jose L Solis-Ordonez
34 Hawthorne Pl., Apt 2
Chelsea, MA 02150

2006 NISSAN ALTIMA, SILVER

Vin: 1N4BA41E6C847582
Nissan Infinity LT
915 L Street
PMB/C436
Sacramento, CA 95814

2000 FORD F150, BLUE

Vin: 2FTRX18L3YCA45834
Wilfredo Ibanez
46 Oliver St., Apt 3
Everett, MA 02149

2001 KIA OPTIMA, RED

Vin: KNAGD124715088006
Richard Murphy, Jr.
28 Hayes St.
Arlington, MA 02474

2008 JEEP PATRIOT, GOLD

Vin: 1J8FF28W8D575538
Beverly Roberts
93 Front St.
Portland, ME 04103

2002 CHEVY S10, BLACK

Vin: 1GCCS195628198566
Barbara O'Connor
11B Buttrick Rd.
Londonderry, NH 03053

Run dates: 6/22, 6/29, 7/6, 2018

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. 122 - No. 26

Friday, June 29, 2018

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.

North End Seniors Bingo

Sponsored by

Boston Harborside Funeral Home

Many thanks to Dino Manca and his team: Rachel Spencer, Marsha McCarthy, and Chris Northrop for the wonderful event.

Manca provided five gift baskets and five gift cards covering each of the ten games played. Through their generosity we were able to realize \$150 by being able to keep the \$5 members' admission donation.

We sincerely thank them for their continued support and urge others to please consider doing the same.

If any business, individual, or organization would like to sponsor a day of bingo for the North End Seniors, please contact President Deb DeCristoforo at 617-699-7717 for more information.

On Tuesday, June 5th, the Boston Harborside Funeral Home sponsored the North End Seniors Tuesday Bingo games.

Merrimack Valley Chamber Acknowledges Methuen Sons of Italy 100th Anniversary

Merrimack Valley Chamber President Joseph Bevilacqua awards Marguerite Sciuto the Chamber Award, recognizing the Methuen Sons of Italy's 100th Anniversary and Chamber Recognition Award to Sciuto as the first women President of the Methuen Sons of Italy in 100 years!

FRIENDS OF THE NORTH END

Spring/Summer Bocce

The winning team phototaken at the North End Bocce Courts; L-R: Natale DeMarco, Frank Julianello, John Lombardi and Vito Aluia

Friends of the North End held their Bocce Banquet on Tuesday, June 5th, to celebrate the end of the 2018 Spring/Summer tournament.

This event was held at the Flaming Grill Buffet Restaurant in Revere, MA and attended by FONE bocce players and members.

Members of the winning Team #1 were given Championship Certificates and gifts.

Friends of the North End Award Ceremony at the Flaming Grill Restaurant. L-R: Sam Viscione, Vito Aluia, and Frank Julianello.

Team #1 players are Vito Aluia, Natale DeMarco, Frank Julianello, and John Lombardi.

The Friends are looking forward to their 12th annual Fall/Winter Tournament starting in September, 2018.

The FONE will be playing bocce almost every Sunday morning throughout the summer months at the outdoor North End bocce courts.

46th Friends of the North End Reunion

The 46th Reunion of the Friends of the North End will be held on Saturday, September 15, 2018, starting at 2:00 pm at the Sons of Italy Hall, 117 Swanton Street, Winchester, MA. (Turn onto McKay Ave. to access parking in the rear of the hall.)

PLEASE NOTE THE NEW STARTING TIME!

Dinner by Spinelli's Caterers will be served at 3:30 pm, with a cash bar. Reservation deadline is Saturday, September 8th.

Our reunion has become very popular over the past several years; so in order to plan

properly we will not be able to honor any payments after the September 8th deadline.

COPPOLA'S CHALLENGE: There were four owners of Frank's Bar and Restaurant at the corner of Hanover and Tileston Streets when most of us were growing up in the North End. Name as many as you can!

All responders with the correct answer will have their names placed in a hat and the winner of the **2018 WOZ AWARD** will be drawn at the reunion. Good luck!

Long live our North End!

For many years the Friends of

the North End has been making contributions to several worthy North End organizations including: North End Against Drugs, The North End Athletic Association, St. John School, The Nazzaro Center, North End Music and Performing Arts Center (NEMPAC), and to St. Leonard's Church.

To help further that endeavor there will be a 50/50 drawing at the reunion this year with proceeds going equally to the above mentioned organizations.

For more information, please call Sam Viscione, 781-272-7674(H), 781-835-8122(C)

ParkARTS Outdoor Neighborhood Concerts

BEGIN JULY 10TH

The Boston Parks and Recreation Department presents the 2018 ParkARTS Citywide Neighborhood Concert Series made possible by Berklee College of Music, Bank of America, The Friends of Ramler Park, and the Fenway Civic Association from July 10th to August 5th in parks citywide.

The ParkARTS outdoor neighborhood summer concerts are presented free of charge in local City of Boston parks. The concert series begins at 7:00 pm on **Tuesday, July 10th**, with **The Woo Factor** at Hunt/Almont Park, 40 Almont Street, Mattapan; 7:00 pm on **Wednesday, July 11th**, with **Chosen** at Horatio Harris Park, 85 Harold Street, Roxbury; 7:00 pm on **Tuesday, July 17th**, with **Too Rude** at Brighton Common, 30 Chestnut Hill Avenue, Allston-Brighton; and **two shows on Wednesday, July 18th**, with **Swingin'** in the Fens featuring the **Chosen** at 6:30 pm at Ramler Park, 130 Peterborough Street, Fenway and **Tom Baker and the Troublemakers** at 7:00 pm at McConnell Park, Denny Street, Dorchester.

The ParkARTS Citywide Neighborhood Concerts continue at 7:00 pm on **Thursday, July 19th**, with **Scarab - A Journey Tribute** at Billings Field, 369 LaGrange Street, West Roxbury; 7:00 pm on **Tuesday, July 24th**, with **Juke Joint 5** at Adams Park; 7:00 pm on **Friday, July 27th**, with **Lisa Lopes featuring Djim Djob and the Band** at Clifford Park, 160 Norfolk Avenue, Roxbury; and 5:00 pm on **Sunday, August 5th**, with Jazz at the Fort featuring the **Gregory Groover Jr. Negro Spiritual Project** at Highland Park, 58 Beech Glen Street, Roxbury. The series ends on Wednesday, **August 8th**, with **Them Apples** at 7:00 pm at Blackstone Park, 1535 Washington Street, South End.

All ParkARTS neighborhood performances are free of charge. For more information or a full schedule of events, please call 617-635-4505 or visit the Parks Department online at boston.gov/departments/parks-and-recreation or [facebook.com/bostonparksdepartment](https://www.facebook.com/bostonparksdepartment).

NEMPAC Presents Jazz in the Park

SUMMER CONCERT SERIES 2018

Join NEMPAC on Tuesday evenings in July from 6:00 pm to 7:30 pm at The Greenway (Hanover Street and Cross Street) for free outdoor music with our annual NEMPAC embraces inclusion, diversity, and multiculturalism. This year — through jazz music led by Artistic Director Stefano Marchese — our series welcomes the opportunity to share with you prestigious artists from all over the world.

July 10th | Scanzonati | Fuse of Italian Musica Leggera with jazz harmonies

July 17th | Marco Pignataro Jazz Quartet | Modern jazz with Latin, Mediterranean, and folk influences

July 24th | Receita De Samba | The many flavors of Brazilian music in their purest form, with the finest bossa nova and samba

July 31st | Dirty Water Brand Band | Boston-based raucous street band with a style mix of

eclectic, second line, soul, R&B, Motown, rock, and jazz

Stay tuned for more information about this event including inclement weather plans by following [@nempacboston](https://www.facebook.com/nempacboston) or visiting www.nempacboston.org.

In case of inclement weather all concerts will be held at the Boston Public Market. Concerts are appropriate for all ages.

For more information, visit www.nempacboston.org, info@nempacboston.org or call 617-227-2270.

L'Anno Bello: A Year in Italian Folklore

A Feast for the Fourth

by Ally Di Censo Symynkywicz

No other holiday smell's, tastes, or feels like summer more than the Fourth of July. It is the scent of fired-up grills emanating from every American backyard, the light swirl of smoke rising up in the hazy heat. It is the taste of sweet buttered corn crunching between your teeth. The Fourth of July encompasses the sounds of families laughing as they share food and memories outside, and of fireworks exploding across a silky night sky. To this day, I still feel a mysterious shiver when I hear the faint sound of fireworks bursting from some far-off festival during a starlit evening. These distant fireworks instill in me the feeling of the unknown, the sensation that little feasts are sweeping the country before the big celebration of Independence Day. Because of these exciting and myriad feelings, the Fourth of July remains one of my favorite holidays, the quintessential celebration of summer. It is a commemoration of family and food, patriotism and heritage, history and diversity, all converging in a brilliant summer day.

Had Massachusetts representative John Adams been correct, we would have been honoring our country's Independence Day on the second of July. That was the day in 1776 when, during the height of the Revolutionary War, the convention of delegates from the Thirteen Colonies, known as the Second Continental Congress, approved a resolution that declared independence from Great Britain. Adams predicted that this day would forevermore be marked with parades, bonfires, and games. In reality, Adams's speculation on the nature of Independence Day celebrations proved accurate, only the date shifted to the fourth, when the Congress finally approved this declaration after much revision. Therefore,

the Fourth of July commemorates a tremendous event — a bold statement of independence, a desire to free oneself from oppression that would inspire revolutions the world over. As a patriotic holiday, the Fourth of July is also a perfect time to honor America's diversity, and during this holiday, I often reflect on what it means to be Italian-American. Italians have been involved in America's quest for liberty and equality since the country's early days. The Tuscan physician Filippo Mazzei inspired the Declaration of Independence's statement that everyone has fundamental equality. Giuseppe Garibaldi, the hero of Italian independence, was recruited to fight in the Civil War and though he did not because of his commitment to Italy's freedom, his name inspired a Union Army regiment comprised of soldiers from both Europe and America. An Italian immigrant, Constantino Brumidi, painted the U.S. Capitol dome. I believe that America's diversity and blend of cultures is precisely what makes our country so great, and on the Fourth of July I celebrate my pride as both an American and an Italian-American.

Along with its history, the Fourth of July is also a revelry in the primordial pleasures of summer, of outdoor festivities and food and fire and the splash of water. In this way, it resembles European Midsummer celebrations, which mark the height of the season around the summer solstice. My family has several Fourth of July traditions which I hold especially dear, all of which epitomize the unbridled joy of summer. On the night of July 3rd, my husband and I watch a fireworks display put on by our old hometown. As we sit in the stands of the high school football field, we are surrounded by images of vintage Americana:

children playing tag across the field, glow sticks waving like little bursts of starlight brought down to Earth, snatches of classic rock tunes, and streaks of color illuminating the night sky as the crowd hushes with awe. On the Fourth, my family gathers for a festive meal which would not be complete without my two Independence Day mainstays: a Southwestern corn pudding and, for dessert, Zebra Pudding, a delectable dessert consisting of chocolate wafers layered with whipped cream, decorated with chocolate sprinkles, and refrigerated until properly cool and the wafers turn soft. My mother usually makes a panzanella salad and, as an appetizer, a dip of salsa and cream cheese served with tortilla chips. As we gather for food and fun, we laugh and share nostalgic and funny stories as the hot summer day descends into a balmy, firefly-filled evening. I will always be thankful for this day of community, love, pride, and food!

The Fourth of July grants us an opportunity to pause and reflect on what is most important in life. As we celebrate the freedoms that make America wonderful, we should pause and honor the sacrifices of the men and women throughout history and the modern day who made these freedoms possible. We should take this holiday as a chance to feel proud to be an American but also proud of our ethnic heritage, which contributes to our unique identities. Finally, we should see the Fourth of July as a prime feast of summer, and all of the joys that the season entails. With that, I must take the time to wish everyone ... A Happy and Safe Fourth of July!

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

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. M117P2668EA

Estate of
JOYCE A. GOODMAN
Also Known As
JOYCE ANN GOODMAN
Date of Death May 3, 2017

INFORMAL PROBATE
PUBLICATION NOTICE

To all persons interested in the above captioned estate, by Petition of Petitioner Susan J. Shipley of Natick, MA, a Will has been admitted to informal probate.

Susan J. Shipley of Natick, 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: 6/29/18

THINKING OUT LOUD

by Sal Giarratani

America Cannot Become The World's Migrant Camp

By now, unless one is in a coma, we have all seen some terrible images down by our southern border with Mexico as thousands upon thousands have arrived at the Mexican-U.S. border looking for asylum and a chance to better themselves. Who could blame them? Their home countries in Central America offer little hope for them and their families.

President Donald Trump is taking a beaten from the Democrats and the liberal news media over the way children have been brought into the picture being held separately from adults caught trying to cross illegally into the United States from Mexico. All living former and present First Ladies are opposing this holding of children from their parents while they are vetted.

Headlines like "Kids Caught in the Middle" have spread across the nation in both liberal and more conservative leaning media outlets in both print and broadcast.

The Trump Administration seems frustrated as more and more children are trekking across Mexico from Central America.

Homeland Security is now reporting that about 84 percent of the children are crossing into the United State at our southern border unaccompanied by parents or any adults and many of the rest have fake "parents" using them as their insurance policy to enter America. However, even if this is true, the images of crying toddlers on the front pages of our newspapers look god-awful!

Recently, *Time Magazine* was caught perpetuating Fake News, admitting to it, and still saying it really wasn't that fake. A recent cover photo showing a crying two-year-old girl was

reportedly staged by a news photographer with the help of the mother standing a few feet away from the photo shoot. This little girl became the symbol of the crisis which was blamed on Trump. It turns out the whole thing was a hoax, as the *Daily Mail* in Britain uncovered. *Time Magazine* still would not apologize for its cover, saying that regardless of this one crying little girl not being separated from her mom, still said the photo wasn't FAKE NEWS.

No one wants children separated from their parents after crossing nearly 1,800 miles through the rough and dangerous terrain to get to our border. The leading candidate for president in the upcoming Mexican elections has stated that for migrants, coming to America ought to be a basic human right. Too many Americans seem to think we should have open borders. Mexico certainly does by its words and actions. Thomas Jefferson was right when he first said it centuries ago, "A nation cannot be a nation without borders."

Prior to this new Trump strategy, those crossing the border were given court dates and let go under a "Catch and Release" policy. Trouble with that policy is that most of these immigrants just disappear into the American woodwork never to be seen again.

A much better policy would be to start vetting folks at the border in a more orderly fashion by having them wait inside Mexico creating no need to separate children from their families or adults from children.

We need to take partisan politics out of this issue and stop having little kids crying into a camera lens. Government policy as is isn't not working out so well for anyone involved.

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

NORTH END PRINTING

5 PRINCE STREET • NORTH END • BOSTON, MA 02113

Owned and operated by Pamela Donnaruma, Publisher, Post-Gazette

Quality Printing for all your Commercial and Personal Needs

Stationery • Business Cards • Menus • Flyers
Program Books • Wedding and Party Invitations
Announcements • Business Forms and Documents

— COMPETITIVE PRICES —
617-227-8929

The Federal Trade Commission
works to prevent fraud and deception.
Call 1-877-FTC-HELP (1-877-382-4357)
or log on to www.ftc.gov.

The Fisherman's Tomb, The True Story of the Vatican's Secret Search

Review by John Joseph Fahey

The Fisherman's Tomb, the True Story of the Vatican's Secret Search, by John O'Neill (with Sarah Wynne and Katie Clark), published by Our Sunday Visitor, is quite an interesting and informative read about the quest to locate and authenticate the bones of the first pope of the Roman Catholic Church — and beloved Apostle, St. Peter.

New York Times best-selling author O'Neill writes in a straightforward and cogent manner the chronicle of identifying the actual location and then painstakingly the excavation of the remains of Peter himself from under the main altar of St. Peter's Basilica in Rome.

The book examines the daunting process but also the background of those involved in such a historic event implemented by Pope Pius XII. O'Neill traces the project's backing by an unlikely source, one George Strake, whose fortunes from oil discovery in Texas allowed the generous funding of the

project. O'Neill also writes of the project's difficulty with respect to not only the physical limitations (no use of power tools, e.g.) but also the personnel conflicts that seemed too often to stifle the project's objective. The work also gives the reader an

appreciation of the salient contribution of renowned archeologist and expert in epigraphy (decrypting inscriptions) Margherita Guarducci, whose thorough and meticulous study of the inscriptions and relative artifacts in the necropolis (burial area below the basilica) certainly helped in locating and determining that the bones of Peter were genuine.

The work is a good explanation of the process of locating, excavating, and ultimately authenticating the bones of Peter. The book gives some good insight as to how the original St. Peter's (built approx. 360 AD) was constructed above the tomb of Peter, with engineering feats that enabled the hilly area (Rome's Vatican Hill) to be leveled to permit such construction. The book also provides some interesting information of the present basilica (constructed during the Renaissance and consecrated in 1626) relative to the bone's exhumation.

The book is well researched and provides a good history on the topic.

MASSACHUSETTS PORT AUTHORITY NOTICE TO CONTRACTORS

Sealed General Bids for MPA Contract No. M623-C1, NEW CONTAINER YARD AT COASTAL, SOUTH BOSTON, MASSACHUSETTS, will be received by the Massachusetts Port Authority at the Capital Programs Department Office, Suite 209S, Logan Office Center, One Harborside Drive, East Boston, Massachusetts 02128-2909, until 11:00 A.M. local time on WEDNESDAY, AUGUST 1, 2018, immediately after which, in a designated room, the bids will be opened and read publicly.

NOTE: PRE-BID CONFERENCE WILL BE HELD AT THE LARGE ADMIN CONFERENCE ROOM OF CONLEY CONTAINER TERMINAL, 700 SUMMER STREET, BOSTON, MA 02127, ON THURSDAY, JULY 19, 2018, AT 10:00AM LOCAL TIME. ALL ATTENDEES MUST BRING A VALID DRIVER'S LICENSE, US PASSPORT, OR TWIC TO OBTAIN ENTRY TO CONLEY TERMINAL. PLEASE ARRIVE AT LEAST 1/2 HOUR EARLY TO OBTAIN SECURITY CLEARANCE PRIOR TO ENTRY

The work includes CONSTRUCTION OF APPROXIMATELY TWO ACRES OF NEW ASPHALT PAVEMENT, WITH CONCRETE RUNWAY GRADE BEAMS FOR RUBBER TIRE GANTRY CRANES, ON FORMER COASTAL OIL SITE FOR CONTAINER STORAGE. THERE IS AN ADD ALTERNATE TO PROVIDE AN ADDITIONAL TWO ACRES OF CONTAINER STORAGE, ON FORMER COASTAL.

THE PROJECT SCOPE OF WORK INCLUDES: SITE PREPARATION AND DEMOLITION; EXCAVATION AND EMBANKMENT; MANAGEMENT AND DISPOSAL OF CONTAMINATED SOILS AND OTHER REGULATED MATERIALS; HOT MIX ASPHALT PAVEMENT; CONCRETE GRADE BEAMS; HIGH-MAST SITE LIGHTING; DRAINAGE, WATER, ELECTRIC AND TELECOMMUNICATIONS INFRASTRUCTURE; SIGNAGE; AND PAVEMENT MARKINGS.

Bid documents will be made available beginning WEDNESDAY, JULY 11, 2018. Bid Documents in electronic format may be obtained free of charge at the Authority's Capital Programs Department Office, together with any addenda or amendments, which the Authority may issue and a printed copy of the Proposal form.

The estimated contract cost is FOUR MILLION, FOUR HUNDRED THOUSAND DOLLARS (\$4,400,000.00).

The estimated Add-Alternate cost is TWO MILLION, SEVEN HUNDRED THOUSAND DOLLARS (\$2,700,000.00).

A proposal guaranty shall be submitted with each General Bid consisting of a bid deposit for five (5) percent of the value of the bid; when sub-bids are required, each must be accompanied by a deposit equal to five (5) percent of the sub-bid amount, in the form of a bid bond, or cash, or a certified check, or a treasurer's or a cashier's check issued by a responsible bank or trust company, payable to the Massachusetts Port Authority in the name of which the Contract for the work is to be executed. The bid deposit shall be (a) in a form satisfactory to the Authority, (b) with a surety company qualified to do business in the Commonwealth and satisfactory to the Authority, and (c) conditioned upon the faithful performance by the principal of the agreements contained in the bid.

The successful Bidder will be required to furnish a performance bond and a labor and materials payment bond, each in an amount equal to 100% of the Contract price. The surety shall be a surety company or securities satisfactory to the Authority. Attention is called to the minimum rate of wages to be paid on the work as determined under the provisions of Chapter 149, Massachusetts General Laws, Section 26 to 27G, inclusive, as amended. The Contractor will be required to pay minimum wages in accordance with the schedules listed in Division II, Special Provisions of the Specifications, which wage rates have been predetermined by the U. S. Secretary of Labor and/or the Commissioner of Labor and Industries of Massachusetts, whichever is greater.

The successful Bidder will be required to purchase and maintain Bodily Injury Liability Insurance and Property Damage Liability Insurance for a combined single limit of ONE MILLION DOLLARS (\$1,000,000.00). Said policy shall be on an occurrence basis and the Authority shall be included as an Additional Insured. See the insurance sections of Division I, General Requirements and Division II, Special Provisions for complete details.

This contract is subject to a Minority/Women Owned Business Enterprise participation provision requiring that not less than FIVE AND TWO-TENTHS PERCENT (5.2%) of the Contract be performed by minority and women owned business enterprise contractors. With respect to this provision, bidders are urged to familiarize themselves thoroughly with the Bidding Documents. Strict compliance with the pertinent procedures will be required for a bidder to be deemed responsive and eligible.

This Contract is also subject to Affirmative Action requirements of the Massachusetts Port Authority contained in Article 84 of the General Requirements and Covenants, and to the Secretary of Labor's Requirement for Affirmative Action to Ensure Equal Opportunity and the Standard Federal Equal Opportunity Construction Contract Specifications (Executive Order 11246).

The General Contractor is required to submit a Certification of Non-Segregated Facilities prior to award of the Contract, and to notify prospective sub-contractors of the requirement for such certification where the sub-contract exceeds \$10,000.

Complete information and authorization to view the site may be obtained from the Capital Programs Department Office at the Massachusetts Port Authority. The right is reserved to waive any informality in or reject any or all proposals.

MASSACHUSETTS PORT AUTHORITY
THOMAS P. GLYNN
CEO & EXECUTIVE DIRECTOR

Run date: 6/29/2018

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. M113P4814PM

CITATION GIVING NOTICE
OF PETITION FOR
TERMINATION OF A CONSERVATOR
In the Interests of
MATTHEW GEORGE McCULLOUGH
of Wayland, MA

RESPONDENT

Incapacitated Person/Protected Person

To the named Respondent and all other interested persons, a petition has been filed by Timothy McCullough of Wayland, MA, Mary Rose McCullough of Wayland, MA in the above captioned matter requesting that the court Terminate the Conservatorship.

The petition asks the court to make a determination that the Guardian and/or Conservator should be allowed to resign; or should be removed for good cause; or that the Guardianship and/or Conservatorship is no longer necessary and therefore should be terminated. The original petition is on file with the 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 July 19, 2018. This day is NOT a hearing date, but a deadline date by which you have to file the written appearance if you object to the petition. If you fail to file the written appearance by the return date, action may be taken in this matter without further notice to you. In addition to filing the written appearance, you or your attorney must file a written affidavit stating the specific facts and grounds of your objection within 30 days after the return date.

IMPORTANT NOTICE

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

Witness, HON. EDWARD F. DONNELLY, JR.,
First Justice of this Court.

Date: June 19, 2018

Tara E. DeCristofaro, Register of Probate

Run date: 6/29/18

A Frank DePasquale Venture

Maré
Seafood, Crudo & Oyster Bar
○○○
Mare Place
223 Hanover St. • 617.723.MARE

Bricco
Boutique Italian Cuisine
○○○
241 Hanover St. • 617.248.6800

Quattro
Grille, Rosticceria & Pizzeria
○○○
246 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. • 857.380.3105

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

Assaggio
Positano Cuisine
○○○
29 Prince St. • 617.227.7380

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

Bricco Salumeria & Pasta shoppe
Voted Best Sandwiches
○○○
Bricco Place
241 Hanover St. • 617.248.9629
(next to Bricco Panetteria)

www.depasqualeventures.com

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.

KJS
Mechanical

Fully Insured
Lic #017936

Heating & Air Conditioning
Sales, Service & Installation

Ken Shallow
617.593.6211

kenskjs@aol.com

Realty Ventures

Real Estate Sales & Rentals
Servicing Boston for Twenty Years

Sign Up Now
We'll List Your
Home for 3 Percent

3%

John LaPaca
President

Join our growing list of Landlords, Investors, Tenants and Buyers of Boston real estate...We specialize in Tenant-Landlord relations and our sales reach the North End to East Boston, Winthrop, Revere and all points North.

617-201-1800

343 Chelsea Street in Day Square, East Boston

FREE FUN FRIDAYS

Ten Fridays, 100 Things to do, and 100% free!

The Highland Street Foundation's Free Fun Friday's program offers visitors no-cost admission to many of the most treasured cultural venues in Boston and across Massachusetts. The program was created to increase access and enrichment opportunities for children and families throughout Massachusetts during the summer months. Every Friday, from the end of June through the end of August, multiple sites are open for free.

This year, the Free Fun Friday's program boasts 24 venues in Boston:

- June 29th:** • Lyric Stage Company
- July 6th:** • Boston Children's Museum
- July 13th:** • Edward M. Kennedy Institute for the U.S. Senate
- The Sports Museum
- July 20th:** • Museum of Fine Arts Boston
- July 27th:** • Isabella Stewart Gardner Museum
- Commonwealth Shakespeare Company
- Boston Athenaeum
- Arnold Arboretum
- August 3rd:** • Franklin Park Zoo
- August 10th:** • Boston Harbor Islands National & State Park
- Institute of Contemporary Art Boston
- Nichols House Museum
- Museum of the National Center of Afro-American Artists
- The Greenway Carousel
- Freedom Trail Foundation
- August 17th:** • John F. Kennedy Presidential Library and Museum
- Commonwealth Museum
- New England Historic Genealogical Society
- Old State House and Museum of the First Corps of Cadets
- August 24th:** • Museum of African American History
- August 31st:** • USS Constitution Museum
- Mary Baker Eddy Library and Mapparium

The Highland Street Foundation is committed to addressing the most pressing needs and concerns for children and families in Massachusetts and California. We provide access and opportunities in education, housing, mentorship, health care, environment, and the arts.

For more information, visit www.highlandstreet.org/free-fun-friday.

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

LETTERS POLICY

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

• Letters should be typed, double-spaced and must include the writer's name, address and telephone number. Anonymous letters are not accepted for publication.

• Due to space considerations, we request that letters not exceed two double-spaced, type-written pages.

• This newspaper reserves the right to edit letters for style, grammar and taste and to limit the number of letters published from any one person or organization.

• Deadline for submission is 12:00 noon on the Monday prior to the Friday on which the writer wishes to have the material published. Submission by the deadline does not guarantee publication.

Send letter to: Pamela Donnaruma, Editor,
The Post-Gazette, P.O. Box 135, Boston, MA 02113

On the Aisle

THEATRE NOTES

BY BOBBY FRANKLIN

BORN FOR THIS: A NEW MUSICAL

At Emerson Majestic is Musically Uplifting

Born For This: A New Musical, now playing at the Emerson Majestic Theater in Boston, is the story of BeBe and CeCe Winans. The brother and sister are the youngest members of the Winans family. Together with some of their ten siblings, they comprise the Gospel singing group *The Winans*.

Raised in a religious and loving family, BeBe and CeCe were not part of the group their brothers formed, but in 1982 CeCe was invited to audition for Jim and Tammy Faye Bakker's *Praise The Lord Network* in Pineville, North Carolina. When CeCe was accepted her parents agreed to let her move south from Detroit on the condition that BeBe would accompany her. Before long BeBe would also join the network as a singer.

Born For This has a compelling story about the rise of the two young Winans and the success and conflicts they faced; however, the musical numbers overshadow that story. This is not a bad thing as the score, written by BeBe Winans, is powerful, spiritual, and uplifting.

Donald Webber Jr. plays BeBe and Loren Lott takes on the role of CeCe. Both are fine musical talents and deliver their numbers exquisitely. Milton Craig Nealy as Pop Winans nearly steals the show with his rich voice, full of warmth and strength. His rendition of *I Got A New Home* is something to behold.

Chaz Pofahl and Kirsten Wyatt play Jim and Tammy Faye Bakker. Mr. Pofahl gives us a sympathetic Jim Bakker who was the first white televangelist to have African Americans included in broadcasts. The Bakker's received multiple

L to R: Nita Whitaker as Mom Winans and Milton Craig Nealy as Pop Winans (Photo by Joan Marcus)

threats when they first featured the Winans, but they did not back down and to this day BeBe feels that he and his sister were treated very well by the couple whose ministry ended up mired in scandal. Unfortunately, Ms Pofahl's Tammy Faye is played more in caricature and, while quite funny, diminishes the deeper story.

That story is a good one and deals with so many issues such as struggling with what success truly is, the conflict with monetary gain while retaining one's integrity, the strength of family, faith in God, and the flawed nature of even the best-intentioned people. But as I said, the music takes front row in this production.

At times I got the feeling I was at a taping of *American Idol*, as each cast member stepped forward and gave every number their all as the audience cheered them on. The theater was filled with energy. There is no lack of musical talent on the stage of the Emerson Majestic.

While the entire cast is strong I would just like to mention a couple of others who were particularly moving. Nita Whitaker as Mom Winans and Brad Raymond who plays Ronald Winans both have great presence as well as great voices. Both were deeply moving.

Though lacking in dramatic tension, the story is still a touching one that will leave you feeling good. The music will leave you smiling.

It will be interesting to see how well a musical that shows Evangelical Christians in a good light is received here in the Northeast, but it is hard not to feel positive after being filled with the wonderful spirit and music of BeBe Winans.

Born For This: A New Musical, Presented by Emerson Arts playing now through July 15th, at the Emerson Cutler Majestic Theater, Boston

For more information go to: Bostontickets@artsemerson.org, or call 617-824-8400.

Saint Cyril of Jerusalem

by Bennett Molinari and Richard Molinari

Feast day: March 18th

On March 18th, the Catholic Church honors St. Cyril of Jerusalem, a fourth-century bishop and Doctor of the Church whose writings are still regarded as masterful expressions of Christian faith.

Cyril was most likely born in Jerusalem around the year 315, shortly after the legalization of Christianity throughout the Roman Empire. He received an excellent education in classical Greek literature as well as Scripture. He was ordained a priest by Bishop Maximus of Jerusalem, and succeeded him as bishop in 348. Cyril was consecrated bishop by Archbishop Acacius of Caesarea who was an ally of the Arians – who denied the Divinity of Christ. Because of his connection to the archbishop, Cyril himself was unjustly suspected of heresy by many of his brother bishops.

Unlike many other Eastern bishops and priests of the fourth century, Cyril did not allow his classical learning to lead him away from believing in

the full humanity and divinity of Christ.

In 351, three years after Cyril became the Bishop of Jerusalem, a large cross-shaped light appeared for several hours in the sky over the city – an event that many interpreted as a sign of the Church's triumph over heresy.

Cyril also was at odds with Archbishop Acacius, who claimed to have jurisdiction over Jerusalem. Altogether, these disputes led to Cyril being exiled from Jerusalem three times in the course of

20 years. Cyril first took refuge with Silvanus, Bishop of Taurus. He appeared at the Council of Seleucia in 359, in which the semi-Arian party was triumphant. Acacius was deposed and Cyril returned to his see. In 360, Cyril and other moderates were again driven out by the emperor and only returned at the accession of the Emperor Julian in 361. In 367, a decree of the Emperor Valens banished all the bishops who had been restored by Julian. Cyril remained in exile until the death of the Emperor Valens in 378. In 380, St. Gregory of Nyssa came to Jerusalem on the recommendation of a council held at Antioch in the preceding year. He found the faith in accord with the truth and expressed admiration of Cyril's pastoral efforts.

In 381, St. Cyril participated in the Second Ecumenical Council, which, among other things, condemned two different forms of Arianism. St. Cyril of Jerusalem died in 387, and was named a Doctor of the Church by Pope Leo XIII in 1883.

2018 NORTH END FESTIVAL DIRECTORY

JULY

MADONNA DELLE GRAZIE July 8
Procession Only – Hanover & Prince Sts. 2 pm

SAN ROCCO 1:30 pm
Procession Only –
Starts at US Coast Guard Base Commercial Street

ST. JOSEPH July 29
Procession Only – Starts at St. Joseph's Society
465 Hanover St. 1 pm

AUGUST

ST. AGRIPPINA August Childrens Procession 2, 3, 4, 5
Hanover & Battery Streets
Sunday Procession 12 noon

MADONNA DELLA CAVA August 11, 12, 13
Hanover & Battery Streets
Sunday Procession 1 pm

MADONNA del SOCCORSO August 16, 17, 18, 19
North, Fleet & Lewis Streets (Fisherman's Feast)
Sunday Procession 1 pm

ST. LUCY August 23
Feast & Procession -
Thacher, Endicott & N. Margin Streets 5 pm

ST. ANTHONY August 24, 25, 26
Thacher, Endicott & N. Margin Streets
Sunday Procession 12 pm

SEPTEMBER

ST. ROSALIA di PALERMO September 9
Procession Only - North Square 1 pm

MORE ITALIAN FESTIVALS

Gloucester, MA
ST. PETER'S FIESTA June 27, 28, 29, 30, July 1
Gloucester Harbor
Sunday Procession 12 noon

Malden, MA
SAINT ROCCO August 10, 11, 12
Pearl Street
Sunday Procession 1 pm

Lawrence, MA
FEAST OF THE THREE SAINTS
Saints Alfio, Filadelfo and Cirino
August 31, September 1, 2
Common & Union Streets, Lawrence
Sunday Procession 3 pm

Cambridge Festival
SS COSMAS AND DAMIAN September 7, 8, 9
Warren and Cambridge Streets, Cambridge
Sunday Procession 1 pm

Mrs. Murphy . . . As I See It

The Post-Gazette wishes former Boston City Councilor John Nucci the best of luck with the much needed kidney transplant he received recently. A family friend stepped up to the plate to offer him her kidney after she found out she was a match. Kerri Abrams owner of Kinship Florist in Revere was the donor. There was much cheering among East Boston people after learning Nucci, a popular East Boston native, was able to receive a kidney. Have a speedy recovery John ... Happy Fourth of July! Is our Independence slowly being evaporated by the ultra liberal media and communist-type inspired celebrities? Some of the liberals with big mouths are Hollywood super stars who make millions per year and others are living off trust funds! So, the Citizens of America's Plea to Hollywood big mouths including Robert DeNiro, Whoopi Goldberg, Meryl Streep, Madonna, Tom Hanks, George Clooney, Sean Penn, Peter and Jane Fonda, plus many others that use their star status to spew propaganda reads like this: "Pledge to give up your luxurious mansions, body guards, fancy restaurants, high-end vacations, and million dollar parties; and give your wealth to those in need, open the gates to your luxuri-

ous estates and use them as "Sanctuary Homes" for illegals, open your wallets and personally care for, feed, and provide health care to all the millions sneaking into the country. Until such time do not use your Hollywood influence to promote communist-like propaganda" ... Gov. Charlie Baker fix our state highways before you try to save people that don't belong in the USA. Taxpayers spend good money in excise tax to keep our highways clear of potholes, but dear Charlie thinks it's more politically correct to provide for illegals on the taxpayer's dime than take care of his State. Massachusetts has the worse roads and streets to drive than any other state! ... Illegals have been invading this country in epidemic proportions and will bankrupt the USA. Critics of Trump's policies to keep illegal aliens from entering the country with so much to say are multi-millionaires or don't pay taxes! ... Robo call remedies to remove the annoying plague! Register for the Do Not Call Registry, report unwanted calls to www.donotcall.gov, hang up, download call-blocking apps. The Federal Trade Commission has reported a colossal increase in the number of robocalls; skyrocketing to 4.5 million in 2017, from 1.7 million in 2014 ... It was a sad day when Anthony Bourdain, food critic and host of *Parts Unknown* took his life at

the peak of his career! Bourdain began his career in P-Town as a dishwasher and his passion for everything including food, culture, and martial arts was well known. His struggle with heroin addiction became a problem to him. Bourdain loved visiting Belle Isle Seafood, when he was in East Boston. Entrees he ordered included lobster rolls and fried fish dishes. He was a good friend of Howie Carr, the conservative talk host, and got along with people on both sides of the political arena ... Cars double-parked on East Boston streets continue to be a major concern contributing to most of the traffic jams. Cars double-park at will, block driveways and hold up traffic. Where are the heavy fines the City of Boston promised to offenders? ... Beware: There are men exposing themselves on Revere Beach! Recently a sick-o leaning against his car on the beach was having a good time with himself! One woman who resides in a nearby apartment building was on her deck and spotted the sick-o and called management. They in turn notified police. A Trooper questioned an eye witness and took a description. Troopers then found the offender and questioned him, according to police he was from Virginia. No arrest was made ... *Have a safe and fun-filled Fourth of July!*

Food Truck Safari at Franklin Park Zoo!

Join Franklin Park Zoo on Saturday, June 30th, from 5:00-8:00 pm, as food trucks from all over Greater Boston roll into Franklin Park Zoo for a deliciously wild evening! At this Food Truck Safari, Zoo guests will have the opportunity to purchase tasty offerings

while enjoying music, activities, and the Zoo's amazing animals after hours! For guests 21+, stop by the beer and wine garden. ID's will be checked at the bar. Access to the Food Truck Safari is included with regular paid Zoo admission. This does

not include the cost of food at each truck. For tickets and further information, please visit www.franklinparkzoo.org, or call 617-541-LION. Franklin Park Zoo is located at One Franklin Park Road, Boston, MA 02121

JUSTINE YANDLE
PHOTOGRAPHY

781.589.7347 JUSTINE.YANDLE@GMAIL.COM
WWW.JUSTINEYANDLEPHOTOGRAPHY.COM

Mattéo Gallo

Appraisals
Sales & Rentals

Real Estate

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

2.50% APY* 17-month CD

A rate too big to miss!

Don't miss out on this special offer: 2.50% APY on our 17-month Certificate of Deposit (CD). Come in to see us and open your CD today before it's too late!

EAGLE BANK
bankeagle.com | 800-BANK-EAGLE

*Annual Percentage Yield (APY) is accurate as of 6/25/18. Minimum balance to open the CD is \$500. 17-month CDs will automatically renew at maturity for a 18-month term at the regular 18-month CD rate being offered by the Bank at the time of renewal. A penalty may be imposed for withdrawals before maturity. Rates subject to change without notice. Other terms and rates available.

Member FDIC/ Member DIF

DONNA SUMMER – ON THE RADIO: GREATEST HITS ONE AND TWO/Pink Vinyl Island + Def Jam +UME

Celebrate Summer with the very best of the 1970s chart-topping output of Donna Summer, the Queen of Disco and The First Lady of Love, with her classic No. 1 album, *On the Radio: Greatest Hits I and II*. Donna Summer was born in Boston, and is known for her ability to use her gospel background and blend elements of Rock, R&B, and Disco ... sadly she passed away in 2012, following a long battle with cancer, and was inducted into the Rock & Roll Hall of Fame in 2013. This iconic 2-LP collection, features 16 of Summer's sweetest hits of the '70s. The tracks are DJ-mixed and segue together, as they did on the original (1979) 2-LP release, and is on pink swirl color vinyl. The title track, "On the Radio," appears in long and short versions, her duet with Barbra Streisand on "No More Tears (Enough Is Enough)" was a worldwide hit. Get lost in the Summer swoons of "Love to Love You Baby," the groundbreaking "I Feel Love," her monster version of Jimmy Webb's fabled "MacArthur Park," which hit #1 everywhere, and the one-two punch of "Hot Stuff" and "Bad Girls," back-to-back #1s. Followed by Donna's original "Dim All the Lights," and her monster hit "Last Dance" that topped charts everywhere.

JACK BLACK – THE POLKA KING: MOTION PICTURE SOUNDTRACK Lakeshore Records

Anyone with a pair of dancing shoes can join in on this festive soundtrack from the film, *Jack Black – The Polka King*. Contained are 14-non-stop Polka tracks, and there will be no sitting down for this set ... everybody dances, as the Jack Black Polka Band sets the pace with efforts as, "Ole Ole Polka," "Pennsylvania Polka," "Everybody Polka," "Kosil Ojciec Siano," "Miala Baba Koguta," "Lou Laroue Show Polka," and "More is My Love." This Netflix Original Film will surely bring back visions of Lawrence Welk's popular television show of years past. The music continues via the instrumental, "Clarinetter's Polka," slowing down the pace for "To be American," back up with "Pierogi Baby Polka," the airy "Polka Bubbles," along with the accordion strains of "Thank You so Much Jesus," plus "Rappin' Polka," and "Red Apple Oberek" performed by Jan Lewan & his Orchestra. An exhausting collection of so much fun, that it's addictive!

INCREDIBLES 2-MOTION PICTURE SOUNDTRACK Walt Disney Records-Pixar

Composer Michael Giacchino wrote the music for *The Incredibles*, along with several other projects for Pixar. His creative work can be enjoyed on this soundtrack for *Incredibles 2*. The computer-animated superhero film from Pixar is the sequel to 2004's *The Incredibles*. Giacchino's combination using brass and percussion result in ear-opening sounds of excitement. For the scenes designed

for humor, Giacchino adds in a bit of jazz-flavored slices to go with the big band sound. The ability to create 32-tracks that add so much to the animation on the screen that you could almost close your eyes and still envision whether the film is in a funny spot, or an action scene! The bottom line is well over an hour's worth of action covered by 32-short spurts of Giacchino music ... it might also make you feel you are watching a James Bond movie with a John Williams score — which isn't a bad thing.

RICHARD NOLL – PEACEFUL BEING

Singing Heart Productions

If there was a music dictionary that included the word 'Nature,' next to it would be a picture of Richard Noll with his flute and recorder. Whether it was a gurgling stream, the sound of birds, or even watching the clouds and the weather change, Noll is the man who can put that bit of nature to music. His first solo album runs a bit over 50-minutes and is chock full of soothing, interesting sounds on eight original Noll compositions. It was the inspiration of a small raincloud that led to the album opener "Calling the Rain," plus the tender "Grace," followed by the keyboard-enhanced title track "Peaceful Being," and generating the pretty "Early Spring" with piano and voice. "Nightfall" is the transition of light of day to the dark of night, "Open Heart" features an alto sax melody and a tenor sax harmony, while "Inner Journey" is a lengthy piece that takes listeners on a journey of their minds, spirits and psyches, putting the finishing touches on with the spiritual strains of "Invocation."

SYLVIA – SECOND BLOOM: THE HITS RE-IMAGINED Red Pony Records

Kokomo, Indiana native Sylvia delivers her newest album, *Second Bloom: The Hits Re-Imagined* which includes ten all-new versions of her #1 Top 10 hits from the RCA years (1979-1987). Sylvia was named Academy of Country Music's Female Vocalist of the Year (1982). The project's first single is a reprise of her signature Country/Pop hit, "Nobody," her second #1 hit selling over two million singles, has been released to radio. Best known for her unique "Prairie Music" sound, with hits like "Drifter" and "Tumbleweed," Sylvia crossed over to the pop market with "Nobody," which was named Song of the Year by BMI. Sylvia's new version of "Sweet Yesterday," brings her life experience to bare with an even more poignant and meditative take on the song. "Cry Just a Little Bit" is redone with strings and drums developing an infectious shuffle feel, adding "Fallin' in Love" heavy with a Bluegrass spin, and closing with "You Can't Go Back Home," serves as a metaphor for her decision to record *Second Bloom*. The song metaphorically reflects her intention to not re-record the songs note-for-note, but to give them a fresh rendering. File under 'mission accomplished!'

The time has come, the walrus said,

TO TALK OF MANY THINGS of shoes and ships and sealing wax of cabbages and kings

by Sal Giarratani

BOSTON P.D.

SEEKS INPUT ON DRONES

The use of drones could be very helpful for investigating crime scenes or looking for suspects, but police want to hear from the public before creating a drone policy.

As Superintendent-in-Chief William Gross states, "We are keenly aware of George Orwell — Big Brother is watching, we don't want to be that kind of brother."

During a recent hearing by the City Council Public Safety and Criminal Justice Committee, many city councilors had concerns about police using this new technology without infringing upon civil rights.

This proposal and hearing are a first step in a dialogue between the police, City Hall, and folks in the neighborhoods. There is no need to rush on this policy. Getting it right is the only priority.

NORTH-SOUTH RAIL LINK BACK IN NEWS

We have been hearing about this North-South Rail Link for some 25 years. Two of its biggest boosters have been Governors Mike Dukakis and Bill Weld. It was talked about as the Big Dig Project got underway but never materialized as anything more than an idea. Today, it is still an idea but the cost of it has soared to the point that the cost-benefit scale is tipped against it. I have never supported it. I still think it wouldn't be worth the money. Putting Silver Line buses between North Station and South Station makes more sense.

How in the world would one dig up the roads between both rail stations with the Greenway already in place? The idea's time has passed and may never have been viable to begin with.

I am old enough to remember the original North-South

Rail Link. It ran on the surface from Causeway Street to Dewey Square. I remember watching those slow moving freight cars getting pulled through the North End on Commercial Street and Atlantic Avenue early in the mornings when I was six and living on Salutation Street.

The trains got replaced by trucks, and people somehow always managed to get back and forth without commuter rail trains, too. Time to put this idea to rest! It ain't gonna happen and it's too expensive to pull off for all it would be worth.

BAKER NOW SAYS NO MASS. GUARD TO BORDER

Governor Charlie Baker has now decided to forget about sending the National Guard down to our southern border because he doesn't think President Trump is doing the right thing down there and also thinks it's a federal issue. Other governors, Democrat and Republican, have also joined the Baker Choir.

I remember back during the Civil Rights era when states opposed to desegregation blocked school doors and hosed down protesters, federalizing the National Guards in those states and implementing federal law. President Trump could federalize the National Guards of all Border States and even Massachusetts by executive actions.

It would be a bad idea considering all the crazies out there in the Democrat Party and their allies in the Fake Media plus lots of no-spine Republicans.

GOING BACK TO THE GOOD OLD DAYS OF THE '60s

With all the crazy stuff taking place today, as Americans watch their elected officials yapping at each other like little kids in a playground. We have the Resistance on one side who thinks Trump must be the

Devil Incarnate, we have the MEGA supporters of President Trump regardless of all those FAKE NEWS reports, and then we have a vast middle ground who often regret the president's choice of words and all his tweets that often don't help the situation. We see what the LEFT is doing and we see the overreaction of the president's supporters.

Caught in the middle, I just turn on Sirius XM Radio in my car to '60s on 6, like I did the other morning and heard Kyu Sakamoto doing the original version of "Sukiyaki." I always thought the '60s were pretty violent and out of control. Lately, the '60s are looking better all the time.

Getting back to "Sukiyaki," I have to admit teens loved it, they listened to it on jukeboxes everywhere and bought 45 records for record players.

None of us knew what the lyrics were saying but it just sounded good to sing along in Japanese with Sakamoto's song.

We need a new "Sukiyaki" today to run to and escape all the Fake News being peddled.

I LOVE MY COFFEE LEFT, BUT MY POLITICS RIGHT

My favorite coffee place is STARBUCKS. I wish I wasn't saying this. My old favorite place now makes coffee tasting like 87 octane and its donuts make me want to eat the bag they come in.

I know that STARBUCKS is Moonbat Country, but what choice do I have; give up my caffeine?

No can do!

LEGAL NOTICE

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

Docket No. MI18P3036EA

Estate of
JANE A. CARLSON

Date of Death April 19, 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 Karin J. Carlson of Lincoln, 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 Karin J. Carlson of Lincoln, 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 July 13, 2018.

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. EDWARD F. DONNELLY, JR.,
First Justice of this Court.
Date: June 15, 2018

Tara E. DeCristofaro, Register of Probate
Run date: 6/29/2018

LEGAL NOTICE

REQUEST FOR QUALIFICATIONS

The MASSACHUSETTS PORT AUTHORITY (Authority) is soliciting consulting services for MPA CONTRACT NO. L1459 MID-LIFE REBUILDS – BUSES, LOGAN INTERNATIONAL AIRPORT, EAST BOSTON, MASSACHUSETTS. The Authority is seeking qualified multidiscipline consulting firm or team, with proven experience to provide professional services including planning, design, and inspection related services relative to conducting a mid-life bus refurbishment program for Authority's Airport Shuttle Bus Fleet in order to bring the buses to the conditions to serve out the useful life of minimum 12 years from the original service date. 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: 1) the capability in transit bus design, technical specifications writing, and quality assurance inspections; 2) the familiarity of bus manufacturing and the industry standards; 3) the proven experience in bus operations and maintenance.

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 \$1,000,000.

A Supplemental Information Package will be available, on Thursday, July 5, 2018 on the Capital Bid Opportunities webpage of Massport <http://www.massport.com/massport/business/bid-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 1:30 PM on Monday, July 9, 2018 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 Houssam H. Sleiman, PE, CCM, FCMMA, NAC, Hon. D.Eng., Director of Capital Programs and Environmental Affairs and received no later than 12:00 Noon on Thursday, August 2, 2018 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
THOMAS P. GLYNN
CEO & EXECUTIVE DIRECTOR

Run date: 6/29/2018

Nanna & Babbonnonno

by John Christoforo
A Nostalgic Remembrance

At book signings, people have asked me if I ever got into trouble with the law when I was a kid. The answer is yes, but only once, and it taught me a lesson. For the most part, I was one of the good kids, but there was one incident when I was in the 6th grade at the Chapman School on Eutaw Street. I became friendly with a boy my age, named John, who looked like the puppet character, Howdy Doody. He was a tough kid but not the brightest on the block. We were friends however.

One Saturday afternoon, we were supposed to go to the Central Theater to see *Tarzan's New York Adventure* and ten cartoons. En route, we decided to head to Logan Airport instead. Back then, the Air National Guard was located at Logan, and one of Dad's close friends, Jimmy Leary, was a top sergeant in charge of the maintenance of all their vintage WWII P-47 Thunderbolt aircrafts.

So, we headed for the airport to visit with Sergeant Leary. After he greeted us, he had a buck private take us out to the field and show us the P-47s. I even sat in the cockpit of one of them. Like Walter Mitty, the character from James Thurber's 1939 short story *The Secret Life of Walter Mitty*, I dreamt of soaring the skies of Europe, searching for enemy fighters sent by the Luftwaffe to hurt my friends.

When John and I left the airport, we found a mailbag, a canvas pouch sealed at the top with a short leather strap with a small padlock that fastened the belt in place. We were going to drop it off at Station 7, but it started to snow and we headed home instead, and my friend held onto the mail pouch. Either my friend's father or a live-in uncle opened the bag by cutting the strap. Evidently, there were a couple of envelopes that looked quite official and the uncle brought the bag to the police station. Escaping guilt, the uncle blamed me for cutting the bag open, and on Monday afternoon, an unmarked police car was in front of the house waiting for me. I was always told to never get into a car with strangers, and just then, Dad pulled up in back of the police car.

The two officers showed Dad their badges and explained the situation about the mail pouch. According to the man presenting the open mail pouch, I cut the bag open with my pocket knife and then told his nephew to take it home along with the knife. We then headed to Station 7 where I was interrogated by a juvenile officer who didn't believe my side of the story. Dad was furious about me lying. He called his friend Jimmy Leary who corroborated my confession about heading to the airport and not the Central Theater.

On the way home, I kept my head down, ashamed that I had lied to my father and let him down. When Dad told the story to Babbonnonno at dinner, he

thought a night in jail would straighten me out for lying. I just kept looking down feeling guilty about not revealing my actions of that past Saturday afternoon.

A couple of weeks later, we were summoned to appear at the court house in East Boston. It was my first time in a courtroom seeing a judge sitting behind an elevated desk dressed in a black robe. I was scared, but Dad was beside me.

A man they called the prosecutor presented the case. My Howdy Doody friend and his uncle were sitting at an adjacent table with an attorney they had hired. Not seeing one helping us, I thought maybe Dad couldn't afford a lawyer. Their attorney explained how my friend had brought the mail pouch home due to my insistence after I cut it open. When the uncle was called to the stand, he accused me of the action. The prosecutor then lifted the open mail pouch to show the judge calling it Exhibit A, and then a long slim opened jack knife which he called Exhibit B. Dad looked down at me and said, "I've never seen that knife before." I answered, "Dad, neither have I."

Just then, three men entered the court room and the judge got up from his seat as they approached the bench. Dad had made a couple of phone calls to prepare for my day in court. A slight smile that came on his face when he saw the men made me feel a bit more secure.

The three men were Boston's Mayor James Michael Curley, Police Commissioner Thomas Sullivan, and Clerk of the East Boston Court Billy Barker. They approached the bench and whispered to the judge who then whispered to the prosecutor.

My friend was called to the stand and broke down under pressure, admitting that his uncle cut the pouch open with his own pocket knife. I was found not guilty. The uncle was fined on a charge called contempt of court and my friend was reprimanded for being his accomplice and also lying in court. The judge also told the uncle that he would also be fined by a federal court as the U.S. mail service was federal. Howdy Doody, his uncle, and their attorney left the court immediately after the judge yelled, "Case closed."

Dad introduced me to the three men who showed up due to his phone calls. He had campaigned for Curley in East Boston, and was friendly with the other two men as a result of various campaigns and political meetings. The mayor shook my hand and reprimanded me, not for the events that led up to going to court, but for lying to my father. I promised the mayor that I would never lie to my father again. When we were outside the court house, my friend's uncle was still outside. Dad walked over to him, grabbed him by his coat lapels and had a few words to say. The

man seemed to begin to shake, but it could have been due to the cold weather. When Dad let go of him, he hurried off forgetting his nephew due to his hasty departure.

Dad said nothing to me on the way home. I think he knew that his ten-year-old son was ashamed and scared out of his wits, so he left me alone. Babbonnonno looked at Dad once we were in the house and said, "Che fatte?" (what happened) Dad smiled in Nanna and Mom's direction but said nothing. I knew by the smile that all was well.

I don't know whatever happened to my friend's uncle, but Howdy Doody and I parted company from that point on. Even at that age, I knew that I didn't need people in my life that could get me in trouble and have avoided troublemakers ever since. I saw my friend in school the next day and told him not to call any more. He complied, and luckily, I soon found new friends. I even stopped watching *Howdy Doody*. Even though I liked Buffalo Bob Smith, Clarabel the Clown, Chief Thundertrud, Princess Summerfall Winterspring, and Flubadub, the face of that Howdy Doody puppet reminded me to much of my EX-FRIEND JOHN.

GOD BLESS AMERICA

LEGAL NOTICE

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

Docket No. MI18P3023EA

Estate of
DAVID PARSONS
Also Known As
DAVID B. PARSONS

Date of Death February 23, 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 Jeanne M. McDermott 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 Jeanne M. McDermott of Belmont, MA be appointed as Personal Representative(s) of said estate to serve With Corporate 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 July 12, 2018.

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. EDWARD F. DONNELLY, JR.,
First Justice of this Court.

Date: June 14, 2018

Tara E. DeCristofaro, Register of Probate

Run date: 6/29/2018

Recipes from the Homeland

by Vita Orlando Sinopoli

COPYRIGHT, ALL RIGHTS RESERVED

ZUCCHINI WITH EGGS In a Light Tomato Sauce

- 2 medium-size zucchini (not peeled)
- 2 large ripe tomatoes or a four-ounce portion crushed tomato
- 1/3 cup olive oil
- 1 chopped medium onion
- 1 teaspoon dried basil
- Salt
- 2 or 4 eggs

In a saucepan, sauté onion in oil until opaque. Add cut-up ripened tomatoes or four ounces of crushed tomato. If a heavier sauce is preferred use a four-ounce can tomato sauce instead. Cover and simmer about eight to ten minutes.

Wash and cut zucchini lengthwise in half. Then cut each half lengthwise again. Slice each zucchini portion into to 1-inch pieces and set aside. Add chopped zucchini and some dried or fresh basil to the saucepan. Add water if more liquid is desired and bring to a boil. Stir and cover. Allow zucchini to simmer in tomato for about five minutes. Then crack eggs and gently drop each egg from its shell into the zucchini/tomato mixture. If possible try not to break up egg yolk once it is in the saucepan. Cover and simmer slowly until zucchini is tender and eggs are hard-boiled.

Serves two.

NOTE: This is a recipe prepared originally in our home with the elongated light green squash called "Cucuzza."

From the time I was twelve years old, my parents grew this vegetable each summer in their vegetable garden. The seeds, passed on to them by relatives and paesani, had originally come to this country from Sicily.

I have seldom seen this Cucuzza in produce counters of today. I know that it is still grown in home gardens by paesani (hometown friends of my parents) who dry and store some seeds after each summer's harvest.

Though zucchini is a great replacement in this recipe, I sometimes yearn for the sweet taste of the long cucuzza.

MASSACHUSETTS PORT AUTHORITY NOTICE TO CONTRACTORS

Sealed General Bids for MPA Contract No. L1332-C5 B TO C ROADWAY LED SIGNAGE COMMUNICATIONS, LOGAN INTERNATIONAL AIRPORT, BOSTON, MA, will be received by the Massachusetts Port Authority at the Capital Programs Department Office, Suite 209S, Logan Office Center, One Harborside Drive, East Boston, Massachusetts 02128-2909, until 11:00 A.M. local time on WEDNESDAY JULY 25, 2018 immediately after which, in a designated room, the bids will be opened and read publicly.

NOTE: PRE-BID CONFERENCE WILL BE HELD AT THE CAPITAL PROGRAMS DEPARTMENT (ABOVE ADDRESS) AT 11:00 AM LOCAL TIME ON TUESDAY, JULY 17, 2018.

The work includes PROVISION OF ALL EQUIPMENT, MATERIALS, LABOR AND SUPERVISION NECESSARY TO PROVIDE COMMUNICATIONS TO LED SIGNS. WORK UNDER THIS CONTRACT INCLUDES RUNNING, TESTING, AND TERMINATION OF FIBER FROM MASSPORT NETWORK CLOSETS TO ROADSIDE ENCLOSURES. PROOFING ROUTES USING ROD AND ROPE MAY BE REQUIRED TO VERIFY PATHWAYS. THIS CONTRACT WILL NOT INCLUDE THE INSTALLATION OF SIGNAGE, CONDUIT, OR PATHWAYS.

Bid documents will be made available beginning THURSDAY, JULY 5, 2018.

Bid Documents in electronic format may be obtained free of charge at the Authority's Capital Programs Department Office, together with any addenda or amendments, which the Authority may issue and a printed copy of the Proposal form.

In order to be eligible and responsible to bid on this contract General Bidders must submit with their bid a current Certificate of Eligibility issued by the Division of Capital Asset Management and Maintenance and an Update Statement. The General Bidder must be certified in the category of ELECTRICAL. The estimated contract cost is EIGHT HUNDRED THOUSAND DOLLARS (\$800,000.00).

Bidding procedures and award of the contract and sub-contracts shall be in accordance with the provisions of Sections 44A through 44J inclusive, Chapter 149 of the General Laws of the Commonwealth of Massachusetts.

A proposal guaranty shall be submitted with each General Bid consisting of a bid deposit for five (5) percent of the value of the bid; when sub-bids are required, each must be accompanied by a deposit equal to five (5) percent of the sub-bid amount, in the form of a bid bond, or cash, or a certified check, or a treasurer's or a cashier's check issued by a responsible bank or trust company, payable to the Massachusetts Port Authority in the name of which the Contract for the work is to be executed. The bid deposit shall be (a) in a form satisfactory to the Authority, (b) with a surety company qualified to do business in the Commonwealth and satisfactory to the Authority, and (c) conditioned upon the faithful performance by the principal of the agreements contained in the bid.

The successful Bidder will be required to furnish a performance bond and a labor and materials payment bond, each in an amount equal to 100% of the Contract price. The surety shall be a surety company or securities satisfactory to the Authority. Attention is called to the minimum rate of wages to be paid on the work as determined under the provisions of Chapter 149, Massachusetts General Laws, Section 26 to 27G, inclusive, as amended. The Contractor will be required to pay minimum wages in accordance with the schedules listed in Division II, Special Provisions of the Specifications, which wage rates have been predetermined by the U. S. Secretary of Labor and/or the Commissioner of Labor and Industries of Massachusetts, whichever is greater.

The successful Bidder will be required to purchase and maintain Bodily Injury Liability Insurance and Property Damage Liability Insurance for a combined single limit of \$1,000,000.00. Said policy shall be on an occurrence basis and the Authority shall be included as an Additional Insured. See the insurance sections of Division I, General Requirements and Division II, Special Provisions for complete details.

No filed sub-bids will be required for this contract.

This Contract is also subject to Affirmative Action requirements of the Massachusetts Port Authority contained in the Non-Discrimination and Affirmative Action article of Division I, General Requirements and Covenants, and to the Secretary of Labor's Requirement for Affirmative Action to Ensure Equal Opportunity and the Standard Federal Equal Opportunity Construction Contract Specifications (Executive Order 11246).

The General Contractor is required to submit a Certification of Non-Segregated Facilities prior to award of the Contract, and to notify prospective sub-contractors of the requirement for such certification where the sub-contract exceeds \$10,000.

Complete information and authorization to view the site may be obtained from the Capital Programs Department Office at the Massachusetts Port Authority. The right is reserved to waive any informality in or reject any or all proposals.

MASSACHUSETTS PORT AUTHORITY
THOMAS P. GLYNN
CEO & EXECUTIVE DIRECTOR

Run date: 6/29/2018

MASSACHUSETTS PORT AUTHORITY NOTICE TO CONTRACTORS

Sealed General Bids for MPA Project No. L1474-C1 SOUTH GATE BARRIER MODIFICATIONS, LOGAN INTERNATIONAL AIRPORT, EAST BOSTON, MASSACHUSETTS, will be received by the Massachusetts Port Authority at the Capital Programs Department Office, Suite 209S - Logan Office Center, One Harborside Drive, East Boston, Massachusetts 02128-2909, until 11:00 A.M. local time on **WEDNESDAY, AUGUST 1, 2018**, immediately after which, in a designated room, the bids will be opened and read publicly.

NOTE: PRE-BID CONFERENCE WILL BE HELD AT THE CAPITAL PROGRAMS DEPARTMENT (ABOVE ADDRESS) AT 10:00 AM LOCAL TIME ON MONDAY, JULY 16, 2018.

The work includes **CIVIL AND SITE WORK RELATED TO DEMOLITION OF THE EXISTING VEHICLE BARRIERS AND TILT GATES; INSTALLATION OF NEW VEHICLE BARRIERS AND PEDESTRIAN BARRIERS; CONCRETE FOUNDATIONS; ASPHALT PAVEMENT RESTORATION; MODIFICATIONS TO THE EXISTING FENCING; AND ASSOCIATED SITE ELECTRICAL WORK.**

Bid documents will be made available beginning **THURSDAY, JULY 12, 2018.**

Bid Documents in electronic format may be obtained free of charge at the Authority's Capital Programs Department Office, together with any addenda or amendments, which the Authority may issue and a printed copy of the Proposal form.

The estimated project cost is **\$631,000.00.**

A proposal guaranty shall be submitted with each General Bid consisting of a bid deposit for five (5) percent of the value of the bid; when sub-bids are required, each must be accompanied by a deposit equal to five (5) percent of the sub-bid amount, in the form of a bid bond, or cash, or a certified check, or a treasurer's or a cashier's check issued by a responsible bank or trust company, payable to the Massachusetts Port Authority in the name of which the Contract for the work is to be executed. The bid deposit shall be (a) in a form satisfactory to the Authority, (b) with a surety company qualified to do business in the Commonwealth and satisfactory to the Authority, and (c) conditioned upon the faithful performance by the principal of the agreements contained in the bid.

The successful Bidder will be required to furnish a performance bond and a labor and materials payment bond, each in an amount equal to 100% of the Contract price. The surety shall be a surety company or securities satisfactory to the Authority. Attention is called to the minimum rate of wages to be paid on the work as determined under the provisions of Chapter 149, Massachusetts General Laws, Section 26 to 27G, inclusive, as amended. The Contractor will be required to pay minimum wages in accordance with the schedules listed in Division II, Special Provisions of the Specifications, which wage rates have been predetermined by the U. S. Secretary of Labor and/or the Commissioner of Labor and Industries of Massachusetts, whichever is greater.

The successful Bidder will be required to purchase and maintain Bodily Injury Liability Insurance, Auto Liability Insurance, and Property Damage Liability Insurance for a combined single limit of **\$1,000,000.00.** Said policy shall be on an occurrence basis and the Authority shall be included as an Additional Insured. See the insurance sections of Division I, General Requirements and Division II, Special Provisions for complete details.

This contract is subject to a Minority/Women Owned Business Enterprise participation provision requiring that not less than **TWO POINT TWO PERCENT (2.2%)** of the Contract be performed by minority and women owned business enterprise contractors. With respect to this provision, bidders are urged to familiarize themselves thoroughly with the Bidding Documents. Strict compliance with the pertinent procedures will be required for a bidder to be deemed responsive and eligible.

This Contract is also subject to Affirmative Action requirements of the Massachusetts Port Authority contained in the Non-Discrimination and Affirmative Action article of Division I, General Requirements and Covenants, and to the Secretary of Labor's Requirement for Affirmative Action to Ensure Equal Opportunity and the Standard Federal Equal Opportunity Construction Contract Specifications (Executive Order 11246).

The General Contractor is required to submit a Certification of Non-Segregated Facilities prior to award of the Contract, and to notify prospective sub-contractors of the requirement for such certification where the sub-contract exceeds \$10,000.

Complete information and authorization to view the site may be obtained from the Capital Programs Department Office at the Massachusetts Port Authority. The right is reserved to waive any informality in or reject any or all proposals.

MASSACHUSETTS PORT AUTHORITY
THOMAS P. GLYNN
CEO & EXECUTIVE DIRECTOR

Run date: 6/29/2018

MASSACHUSETTS PORT AUTHORITY NOTICE TO CONTRACTORS

Sealed General Bids for MPA Contract No. L1294-C1 LOGAN EXPRESS BUS TERMINAL SITE IMPROVEMENTS, BRAINTREE AND PEABODY, MASSACHUSETTS, will be received by the Massachusetts Port Authority at the Capital Programs Department Office, Suite 209S, Logan Office Center, One Harborside Drive, East Boston, Massachusetts 02128-2909, until 11:00 A.M. local time on **WEDNESDAY, JULY 25, 2018** immediately after which, in a designated room, the bids will be opened and read publicly.

NOTE: PRE-BID CONFERENCE WILL BE HELD AT THE CAPITAL PROGRAMS DEPARTMENT (ABOVE ADDRESS) AT 11:00 A.M. LOCAL TIME ON TUESDAY, JULY 10, 2018.

The work includes **EARTHWORK, STORM DRAIN UTILITIES, CONCRETE AND ASPHALT PAVING, PAVEMENT LINEWORK, GRANITE CURBING, FENCING, LANDSCAPING, SITE LIGHTING.**

Bid documents will be made available beginning **THURSDAY, JULY 5, 2018.**

Bid Documents in electronic format may be obtained free of charge at the Authority's Capital Programs Department Office, together with any addenda or amendments, which the Authority may issue and a printed copy of the Proposal form.

The estimated contract cost is **ONE MILLION, THREE HUNDRED THOUSAND DOLLARS (\$1,300,000.00).**

A proposal guaranty shall be submitted with each General Bid consisting of a bid deposit for five (5) percent of the value of the bid; when sub-bids are required, each must be accompanied by a deposit equal to five (5) percent of the sub-bid amount, in the form of a bid bond, or cash, or a certified check, or a treasurer's or a cashier's check issued by a responsible bank or trust company, payable to the Massachusetts Port Authority in the name of which the Contract for the work is to be executed. The bid deposit shall be (a) in a form satisfactory to the Authority, (b) with a surety company qualified to do business in the Commonwealth and satisfactory to the Authority, and (c) conditioned upon the faithful performance by the principal of the agreements contained in the bid.

The successful Bidder will be required to furnish a performance bond and a labor and materials payment bond, each in an amount equal to 100% of the Contract price. The surety shall be a surety company or securities satisfactory to the Authority. Attention is called to the minimum rate of wages to be paid on the work as determined under the provisions of Chapter 149, Massachusetts General Laws, Section 26 to 27G, inclusive, as amended. The Contractor will be required to pay minimum wages in accordance with the schedules listed in Division II, Special Provisions of the Specifications, which wage rates have been predetermined by the U. S. Secretary of Labor and/or the Commissioner of Labor and Industries of Massachusetts, whichever is greater.

The successful Bidder will be required to purchase and maintain Bodily Injury Liability Insurance and Property Damage Liability Insurance for a combined single limit of **\$1,000,000.00.** Said policy shall be on an occurrence basis and the Authority shall be included as an Additional Insured. See the insurance sections of Division I, General Requirements and Division II, Special Provisions for complete details.

This contract is subject to a Minority/Women Owned Business Enterprise participation provision requiring that not less than **THREE POINT SEVEN PERCENT (3.7%)** of the Contract be performed by minority and women owned business enterprise contractors. With respect to this provision, bidders are urged to familiarize themselves thoroughly with the Bidding Documents. Strict compliance with the pertinent procedures will be required for a bidder to be deemed responsive and eligible.

This Contract is also subject to Affirmative Action requirements of the Massachusetts Port Authority contained in Article 84 of the General Requirements and Covenants, and to the Secretary of Labor's Requirement for Affirmative Action to Ensure Equal Opportunity and the Standard Federal Equal Opportunity Construction Contract Specifications (Executive Order 11246).

The General Contractor is required to submit a Certification of Non-Segregated Facilities prior to award of the Contract, and to notify prospective sub-contractors of the requirement for such certification where the sub-contract exceeds \$10,000.

Complete information and authorization to view the site may be obtained from the Capital Programs Department Office at the Massachusetts Port Authority. The right is reserved to waive any informality in or reject any or all proposals.

MASSACHUSETTS PORT AUTHORITY
THOMAS P. GLYNN
CEO & EXECUTIVE DIRECTOR

Run date: 6/29/2018

LEGAL NOTICE

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

Docket No. MI18P3050EA

Estate of

WALTER C. NICOLSON

Date of Death April 26, 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 Matthew D. Nicolson of Glastonbury, CT and Laurie Ann Barker of Chelmsford, 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 Matthew D. Nicolson of Glastonbury, CT and Laurie Ann Barker of Chelmsford, 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 July 16, 2018.

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. EDWARD F. DONNELLY, JR.,
First Justice of this Court.

Date: June 18, 2018

Tara E. DeCristofaro, Register of Probate
Run date: 6/29/2018

LEGAL NOTICE

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

Docket No. MI18P3002EA

Estate of

RICHARD C. SHATTUCK

Date of Death May 2, 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 Steven L. Cicitelli of Stoneham, MA requesting that the Court enter a formal Decree and Order and for such other relief as requested in the Petition.

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

IMPORTANT NOTICE

You have the right to obtain a copy of the Petition from the Petitioner or at the Court. You have a right to object to this proceeding. To do so, you or your attorney must file a written appearance and objection at this Court before 10:00 a.m. on the return day of August 8, 2018.

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. EDWARD F. DONNELLY, JR.,
First Justice of this Court.

Date: June 13, 2018

Tara E. DeCristofaro, Register of Probate
Run date: 6/29/2018

LEGAL NOTICE

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

Docket No. MI18D1985DR

DIVORCE SUMMONS BY
PUBLICATION AND MAILING

MIRLANDE N. DELMA-JOSEPH

AKA MIRLANDE N. DELMA

vs.

PIERRE HERODE JOSEPH

To the Defendant:

The Plaintiff has filed a Complaint for Divorce requesting that the Court grant a divorce for Irretrievable Breakdown of the Marriage 1B.

The Complaint is on file at the Court.

An Automatic Restraining Order has been entered in this matter preventing you from 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 Mirlande N. Delma-Joseph, Mirlande N. Delma, 67-3 Thingvalla Ave., Cambridge, MA 02138, your answer, if any, on or before July 25, 2018. If you fail to do so, the court will proceed to the hearing and adjudication of this action. You are also required to file a copy of your answer, if any, in the office of the Register of this Court.

Witness, HON. EDWARD F. DONNELLY, JR.,
First Justice of this Court.

Date: June 15, 2018

Tara E. DeCristofaro, Register of Probate
Run date: 6/29/18

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. MI18P3213EA

Estate of

DOMENIC PASQUALE

Date of Death July 26, 2017

INFORMAL PROBATE

PUBLICATION NOTICE

To all persons interested in the above captioned estate, by Petition of Petitioner Gabriel Pasquale of Reading, MA.

Gabriel Pasquale of Reading, 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: 6/29/18

MASSACHUSETTS PORT AUTHORITY NOTICE TO CONTRACTORS

Sealed General Bids for MPA Contract No. L1565-C1, WEST GARAGE BEAM REPAIRS, LOGAN INTERNATIONAL AIRPORT, EAST BOSTON, MASSACHUSETTS, will be received by the Massachusetts Port Authority at the Capital Programs Department Office, Suite 209S - Logan Office Center, One Harborside Drive, East Boston, Massachusetts 02128-2909, until 11:00 A.M. local time on **WEDNESDAY, AUGUST 1, 2018**, immediately after which, in a designated room, the bids will be opened and read publicly.

Sealed filed sub-bids for the same contract will be received at the same office until 11:00 A.M. local time on **WEDNESDAY, JULY 18, 2018**, immediately after which, in a designated room, the filed sub-bids will be opened and read publicly.

NOTE: PRE-BID CONFERENCE WILL BE HELD AT THE CAPITAL PROGRAMS DEPARTMENT (ABOVE ADDRESS) AT 10:00 AM LOCAL TIME ON TUESDAY, JULY 10, 2018.

The work includes **REPAIR OF CONCRETE BEAMS AND GIRDERS INCLUDING CONCRETE REPAIR, EPOXY INJECTION, AND CARBON FIBER REINFORCEMENT; REPAIR OF DETERIORATED PREVIOUS CONCRETE SLAB REPAIRS AT SELECTED LOCATIONS; APPLICATION OF PENETRATING SEALERS, CAULKING AND TRAFFIC BEARING WATERPROOFING MEMBRANE; AND MISCELLANEOUS OTHER WORK RELATED TO THE ABOVE ITEMS INCLUDING BUT NOT LIMITED TO TEMPORARY CONDITIONS, PHASING OF WORK, TRAFFIC SIGNAGE, AND RELOCATION OF ELECTRICAL CONDUIT.**

Bid documents will be made available beginning **THURSDAY, JULY 5, 2018.**

Bid Documents in electronic format may be obtained free of charge at the Authority's Capital Programs Department Office, together with any addenda or amendments, which the Authority may issue and a printed copy of the Proposal form.

In order to be eligible and responsible to bid on this contract General Bidders must submit with their bid a current Certificate of Eligibility issued by the Division of Capital Asset Management & Maintenance and an Update Statement. The General Bidder must be certified in the category of **GENERAL BUILDING CONSTRUCTION.**

The estimated contract cost is **SIX HUNDRED SIXTY-TWO THOUSAND DOLLARS (\$662,000).**

In order to be eligible and responsible to bid on this contract, filed Sub-bidders must submit with their bid a current Sub-bidder Certificate of Eligibility issued by the Division of Capital Asset Management & Maintenance and a Sub-bidder Update Statement. The filed Sub-bidder must be certified in the sub-bid category of work for which the Sub-bidder is submitting a bid proposal.

Bidding procedures and award of the contract and sub-contracts shall be in accordance with the provisions of Sections 44A through 44H inclusive, Chapter 149 of the General Laws of the Commonwealth of Massachusetts.

A proposal guaranty shall be submitted with each General Bid consisting of a bid deposit for five (5) percent of the value of the bid; when sub-bids are required, each must be accompanied by a deposit equal to five (5) percent of the sub-bid amount, in the form of a bid bond, or cash, or a certified check, or a treasurer's or a cashier's check issued by a responsible bank or trust company, payable to the Massachusetts Port Authority in the name of which the Contract for the work is to be executed. The bid deposit shall be (a) in a form satisfactory to the Authority, (b) with a surety company qualified to do business in the Commonwealth and satisfactory to the Authority, and (c) conditioned upon the faithful performance by the principal of the agreements contained in the bid.

The successful Bidder will be required to furnish a performance bond and a labor and materials payment bond, each in an amount equal to 100% of the Contract price. The surety shall be a surety company or securities satisfactory to the Authority. Attention is called to the minimum rate of wages to be paid on the work as determined under the provisions of Chapter 149, Massachusetts General Laws, Section 26 to 27G, inclusive, as amended. The Contractor will be required to pay minimum wages in accordance with the schedules listed in Division II, Special Provisions of the Specifications, which wage rates have been predetermined by the U. S. Secretary of Labor and/or the Commissioner of Labor and Industries of Massachusetts, whichever is greater.

The successful Bidder will be required to purchase and maintain Bodily Injury Liability Insurance and Property Damage Liability Insurance for a combined single limit of **\$2,000,000.00.** Said policy shall be on an occurrence basis and the Authority shall be included as an Additional Insured. See the insurance sections of Division I, General Requirements and Division II, Special Provisions for complete details.

Filed sub-bids will be required and taken on the following classes of work:

WATERPROOFING, DAMP-PROOFING, AND CAULKING \$45,000.00

The Authority reserves the right to reject any sub-bid of any sub-trade where permitted by Section 44E of the abovereferenced General Laws. The right is also reserved to waive any informality in or to reject any or all proposals and General Bids.

This contract is subject to a Minority/Women Owned Business Enterprise participation provision requiring that not less than **FOUR POINT THREE PERCENT (4.3%)** of the Contract be performed by minority and women owned business enterprise contractors. With respect to this provision, bidders are urged to familiarize themselves thoroughly with the Bidding Documents. Strict compliance with the pertinent procedures will be required for a bidder to be deemed responsive and eligible.

This Contract is also subject to Affirmative Action requirements of the Massachusetts Port Authority contained in the Non-Discrimination and Affirmative Action article of Division I, General Requirements and Covenants, and to the Secretary of Labor's Requirement for Affirmative Action to Ensure Equal Opportunity and the Standard Federal Equal Opportunity Construction Contract Specifications (Executive Order 11246).

The General Contractor is required to submit a Certification of Non-Segregated Facilities prior to award of the Contract, and to notify prospective sub-contractors of the requirement for such certification where the sub-contract exceeds \$10,000.

Complete information and authorization to view the site may be obtained from the Capital Programs Department Office at the Massachusetts Port Authority. The right is reserved to waive any informality in or reject any or all proposals.

MASSACHUSETTS PORT AUTHORITY
THOMAS P. GLYNN
CEO & EXECUTIVE DIRECTOR

Run date: 6/29/2018

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. MI18P3088EA

Estate of
JENNIE PANICO
Also Known As
GIANOULA PANICO

Date of Death May 7, 2018

**INFORMAL PROBATE
PUBLICATION NOTICE**

To all persons interested in the above captioned estate, by Petition of Petitioner **Vincent J. Panico, 2343 Mass Ave., Cambridge, MA 02140**, a Will has been admitted to informal probate.

Vincent J. Panico, 2343 Mass Ave., Cambridge, MA 02140, 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: 6/29/18

LEGAL NOTICE

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

Docket No. MI18D1899DR

**DIVORCE SUMMONS BY
PUBLICATION AND MAILING**

**SEDERNE PRINCE
vs.
RONALD JOSEPH**

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

An Automatic Restraining Order has been entered in this matter preventing you from 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 **Sederne Prince, 78 High St., Malden, MA 02148**, your answer, if any, on or before **July 19, 2018**. If you fail to do so, the court will proceed to the hearing and adjudication of this action. You are also required to file a copy of your answer, if any, in the office of the Register of this Court.

Witness, **HON. EDWARD F. DONNELLY, JR., First Justice of this Court.**

Date: June 7, 2018

Tara E. DeCristofaro, Register of Probate
Run date: 6/29/18

LEGAL NOTICE

NOTICE OF PUBLIC SALE

Notice is hereby given by **D & G Towing and Auto Repair Services, Inc., 2 Emery Road, Allston, MA**, pursuant to the provisions of Mass General Laws, Chapter 255, Section 39A, that they will sell the following vehicles on or after **June 30, 2018 beginning at 10:00 am** by public or private sale to satisfy their garage keepers lien for towing, storage, and notices of sale:

2004 FORD FREESTAR

VIN #2FMZA51684BA33901

2002 MAZDA 626

VIN #1YVGF2D725280945

2007 JEEP COMMANDER

VIN #1J8HG58267C671790

2000 CHEVROLET MALIBU

VIN #1G1ND52J9Y6323199

2001 DODGE CARAVAN

VIN #1B8GP25331B231968

2010 KIA FORTE

VIN #KNAFU4A2XA5191577

2003 FORD EXPLORER

VIN #1FMZU73K83UC51696

2017 NISSAN SENTRA

VIN #3N1AB7AP3HY299460

2016 NISSAN ALTIMA

VIN #1N4AL3AP3GC158100

2012 TOYOTA CAMRY

VIN #4T4BF1FK7CR202080

2001 TOYOTA CAMRY

VIN #4T1BG22K91U787258

2006 CHEVROLET HHR

VIN #3GND13D56S633296

Vehicles are being stored at **D & G Towing and Repair Services, Inc., and may be viewed by appointment only.**

Signed

Gabriela Estrada, Owner

Run dates: 6/15, 6/22, 6/29, 2018

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. MI18P2717EA

Estate of
DORIS J. HURCOMBE

Date of Death June 11, 2017

**INFORMAL PROBATE
PUBLICATION NOTICE**

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

Donna McGowan of Beverly, 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: 6/29/18

LEGAL NOTICE

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

Docket No. MI18D2021DR

**DIVORCE SUMMONS BY
PUBLICATION AND MAILING**

**RAVIKUMAR RANA
vs.
KHUSBU PATEL**

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 **Melissa Ilg Devore, Esq., Ilg & Devore P.C., 54 Church St., Lowell, MA 01852** your answer, if any, on or before **July 27, 2018**. If you fail to do so, the court will proceed to the hearing and adjudication of this action. You are also required to file a copy of your answer, if any, in the office of the Register of this Court.

Witness, **HON. EDWARD F. DONNELLY, JR., First Justice of this Court.**

Date: June 15, 2018

Tara E. DeCristofaro, Register of Probate
Run date: 6/29/18

**Remembering
Louisiana Lightning**

Can't believe it's been 40 years since the 1978 baseball season. It was very bittersweet at the end when we got beat out by the dreaded Yankees. That season was a great one for the Yankees and pitcher Ron Guidry, too. Recently, the Yankees celebrated the 40th anniversary of Guidry's 18-strikeout game, passing out Guidry bobble heads in his honor. Guidry himself says it was a great game that remains stuck in his memory. He also remembers October 2, 1978, at Fenway and the one-game tiebreaker with the Red Sox. Guidry was one of the best lefties ever. Better, I believe, than Whitey Ford, another great Yankees lefty.

By the way, I must also do a footnote on Dave Wells' perfect game in 1998. Getting back to Guidry, he won the Cy Young in 1978, with a 26-3 win-loss record. An amazing feat!

**Aaron Judge Could Be Up
There with the Mick**

I was too young for Joe DiMaggio but remember well the reign of Mickey Mantle in the '50s and '60s when he was the new Sultan of Swat. Last year the NY Yankees saw a future legend in Aaron Judge who led the league in homers and won the Rookie of the Year Award. He has picked up this season where he left off last. Joined by slugger Giancarlo Stanton, the Yankees are leading the majors in home runs and are battling the Red Sox neck in neck for the AL East led.

EXTRA Innings

by Sal Giarratani

Revere High Softball Car Wash

Revere High School Softball Team admiring how clean my car looked after its wash.

I'm often on Broadway in Revere, and recently took my car to a carwash fundraiser for the Revere High School softball team. The players were there washing a line of endless cars in need of a good bath. Everyone was pitching in. GET IT? Pitching in behind Revere City Hall!

Aaron Judge

Recently, Manager Aaron Boone said of Judge, "He's just a good player. You know night in and out he's gonna make it really hard on pitchers ... they have to make their best pitches to retire him. You can sense that. You can sense the pressure he puts on a pitcher."

Remembering the Year 1981

The LA Dodgers beat the Yankees in the World Series thanks to a young kid named Fernando Valenzuela who replaced the injured Ron Gardenhire in the rotation. The pudgy lefty went on to win both Rookie of the Year and Cy

Fernando Valenzuela

Young Awards. That's how good he was ... 1981 was also the year that 36-year-old Tommy Seaver picked up his 3,000th strikeout. Down in the minors there was a 33-inning game at Pawtucket; longest game ever to this day for the PawSox!

**Front Page
Father's Day Photo**

I found the *Sunday Herald* on Father's Day over at the Vibrant gas station on the corner of Dorchester Avenue and Freeport Street. On page one there was a photo of a father and daughter. The dad was providing some batting instructions to his young daughter at Peter's Park in the South End. The little girl was in proper attire wearing her Red Sox cap but the dad was wearing a YANKEES cap. What gives?

LEGAL NOTICE

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

Docket No. MI18D1747DR

**DIVORCE SUMMONS BY
PUBLICATION AND MAILING**

**PATRICIA BARTHELEMY
vs.
PIERRE RICHARD MAURICE**

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 **Patricia Barthelemy, 83 E. Main Street, Ayer, MA 01432**, your answer, if any, on or before **July 20, 2018**. If you fail to do so, the court will proceed to the hearing and adjudication of this action. You are also required to file a copy of your answer, if any, in the office of the Register of this Court.

Witness, **HON. EDWARD F. DONNELLY, JR., First Justice of this Court.**

Date: June 8, 2018

Tara E. DeCristofaro, Register of Probate
Run date: 6/29/18

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:

2002 AUDI A6

V.I.N. #WAULT64B22N080388

2015 TOYOTA CAMRY

V.I.N. #4T4BF1FK0CR184814

1996 LINCOLN LS

V.I.N. #2HGEJ6521TH548932

2011 KIA FORTE

V.I.N. #KNAFU4A28B5365258

2010 TOYOTA COROLLA

V.I.N. #2T1BU4EE5AC482478

2011 NISSAN SENTRA

V.I.N. #3N1AB6AP5BL694142

The above vehicles will be sold

at public auction at

TODISCO TOWING

94 Condor Street, E. Boston

SATURDAY, JUNE 30, 2018

at 9:00 AM

Run dates: 6/15, 6/22, 6/29, 2018

LEGAL NOTICE

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

Docket No. MI18P0621PM

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

In the matter of
**GARTH HENZLER
of Waltham, MA**

To the named Respondent and all other interested persons, a petition has been filed by the Conservator **Kevin F. Mulvey** of Reading, MA in the above captioned matter praying for license to sell at - private sale - certain real estate situated in **Waltham** 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 **July 23, 2018. 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. EDWARD F. DONNELLY, JR., First Justice of this Court.**

Date: June 26th, 2018

Tara E. DeCristofaro, Register of Probate
Run date: 6/29/18

For Joe Louis

June was Bustin' Out All Over

Defeated Max Schmeling 80 Years Ago

June was a popular month for Joe Louis's title defenses. The great Heavyweight Champion defended his title 26 times (it would have been even more, but he took time off to serve his country during WWII.) Six of those defenses took place in June. He also won the title in June, meaning that a quarter of his championship fights, as well as some of the biggest, took place just at the onset of summer.

These fights were all held in ballparks. In the age before TV and Pay-Per-View, the stadiums could accommodate the huge crowds and the time of the year made the likelihood of the weather being nice that much better.

On June 22, 1937, Joe won the title from Jimmy Braddock. That fight was held at Comiskey Park in Chicago. His title defenses against Max Schmeling, Tony Galento, Arturo Godoy (the second time), Billy Conn (both fights), and his rematch against Jersey Joe Walcott all took place in June and in ballparks. Joe fought outdoors many other times but his most remembered defenses took place in June.

The 80th anniversary of Joe Louis's biggest fight just passed. It was on June 22, 1938, a year to the day when he had won the title he put it on line against the only man who had ever defeated him, Max Schmeling.

On June 19, 1936 at Yankee Stadium, Schmeling had kayoed the seemingly immortal Louis in the 12th round. It was a shocking upset as Louis had been knocking out former heavyweight champions with ease and Max wasn't expected to fare any better. Schmeling stayed cool and fought a very smart strategic fight using right hand counters, his best punch, over Joe's left jab. Seeing Louis on the canvas having the ten count tolled over him seemed unbelievable to the public. One headline said "Max Defeats Superman Louis".

Adolf Hitler wasted no time in using the Schmeling victory as a propaganda tool citing it as proof the Germans were a Master Race. By the time the rematch was set the world was growing closer toward war and Hitler was expanding his Third Reich. Because of this the Louis/Schmeling fight was no longer just a boxing match but it was now a battle of the forces of good vs evil.

Joe Louis understood this, but he also had a personal score to settle with Max. Louis never really considered himself the champion after he beat Braddock. The loss to Schmeling bothered him deeply and he felt he had to avenge that loss to truly be the Heavyweight Champion.

Though the United States did not enter WWII until 1941, in a sense, it began here at Yankee Stadium on June 22, 1938. Louis entered the ring that night determined to settle for nothing less than absolute victory, and it was as absolute a victory as ever seen in a boxing match.

To say Joe was fired up would be an understatement. The Joe Louis who fought Max Schmeling that June night was the greatest Heavyweight Champion who ever lived. Nobody, and I mean nobody, would have beaten him that night.

Joe was a proud American who loved his country and that was certainly a part of his motivation, but he was also a proud man and he desperately wanted to prove himself the best. I doubt there was a day that went by after his loss to Schmeling that Joe did not think about him. Louis had waited two years for this moment and he finally had his chance to make up for the loss. He was now also making a stand for freedom and against evil.

The fight didn't last long but is one of the most remembered events in sport history, and very likely the most remembered in the history of boxing.

When the bell rang for the first round Louis approached Max and immediately measured him. Joe did not come out wild. He actually fought a very calculated fight and displayed brilliant moves. Watching Joe in this fight is something to behold. In the opening seconds Louis throws two jabs and then a third one that he hooked off of. Schmeling was trying to time Joe's jab and counter with his right as he did in their first fight, but Joe kept his chin tucked in behind his shoulder. You can see the hyper-vigilance on Joe's face.

The two fought inside briefly with both throwing short punches to the head and body. Then suddenly it happened. Joe was feinting and had Max moving back towards the ropes. Louis landed a right uppercut that stunned Max and then he landed a right hand that hurt Max. This was followed by lefts and rights to the body and then vicious right hand to the head as Max clung to the top rope to keep from going down. As Louis pummeled him, Schmeling's head sagged onto the top rope. It was at this point he let out a groan that was heard by those sitting at ringside. A vertebra in his back was fractured. The referee stepped in to allow Max to get off the ropes.

Seconds later Joe feinted, pivoted to his right, and landed the devastating right hand that floored Max. Amazingly, Schmeling was up at the count of two. Joe stepped in and dropped Schmeling again with a right hand, and again Max was up almost immediately. Joe moved in once again and landed a right and left to the body and a vicious right hand to the head putting Max on the canvas for the third time. Max was in real trouble now and having difficulty getting to his feet. His seconds tossed in the towel, and when referee Arthur Donovan refused to accept this sign of surrender they jumped into the ring to save Max from further punishment.

The entire fight lasted only two minutes and four seconds but nobody asked for their money back. It was a brutal exhibition of power and coordination. Joe Louis, while on the attack from the outset, kept his cool and displayed the amazing boxing skills that made him such a great champion.

Max Schmeling fought with the heart of a champion and also remained cool while facing the relentless onslaught. There were two great champions in the ring that night, and even though the fight lasted just over two minutes, it was among the greatest fights of all time.

I firmly believe that there never was and never will be a fighter who could beat the Joe Louis of June 22, 1938. He was the perfect fighting machine that night.

CONTINUING THE TRADITION — For more than 70 years there has been a constant in the college hockey community throughout New England.

Every fall, when the teams take the ice for their respective season openers, you could count on one aspect that remained the same. At Boston University, there would be an alumnus behind the Terrier bench serving as head coach.

That tradition will continue this autumn as Albie O'Connell assumes the head coaching position at BU. You see, for the past 72 of the 73 seasons that BU has put a team on the ice since the end of World War II, there has been a Terrier calling the shots from behind the bench.

O'Connell will be the 12th head coach in the program's storied history as he replaces David Quinn, also a graduate of BU, who resigned in late May to assume the head mentoring duties of the New York Rangers.

And O'Connell comes from a legacy of success. He played four years of college hockey at BU and was the captain of the 1998-1999 squad. He returned to BU in 2014 as an assistant and was promoted to associate head coach one year later.

The Watertown native is now the only current Division 1 head coach who has won a conference regular season title, captured a conference tournament championship and reached the NCAA championship game as both a player and a coach. In his combined years at BU as a player and a coach, he has experienced seven NCAA tournament appearances and played a role in seven Hockey East titles (four regular season and three tournament), five Beanpot titles, three Frozen Fours, and two National Championship games.

During his playing days, O'Connell played in two Frozen Fours and was a factor in the Terriers winning the Hockey East title and advancing to the NCAA Championship game as a sophomore. He and his fellow teammates from the class of 1999 are one of only four Terrier classes to win four consecutive Beanpot titles.

Unlike a number of college hockey players today, O'Connell stayed for all four years and played for legendary coach Jack Parker during each and every one of them. In 149 career games spread out over those four years, he scored 42 goals and assisted on 66 others for a total of 108 points. During his senior year while serving as captain, he amassed 39 points on nine goals and 39 assists.

All this — and yet the change at the helm should cause barely a ripple. That's because during all those years under Quinn, O'Connell served as the program's head recruiter. The vast majority of the players on the ice during the Quinn era were there because of the relationship that had begun with O'Connell.

That's a big plus for O'Connell as he begins his tenure on Commonwealth Avenue as the head boss. All too often, when a head coaching change is made, the assistants resign or are dismissed, leaving the current

players and, most importantly, the incoming freshmen, in a quandary.

The current players were recruited and played for the coach and his assistants that recruited them. Regardless of what you may read about lofty academic reasons, the players came to that specific college or university because they thought the program — as exemplified by the head coach — was a good fit for them. That's for any college sport — not just hockey.

Remove the head coach and the assistants from the picture and you may have some very dissatisfied players — particularly the freshmen who may explore other opportunities. Even some of the older players may choose to leave despite the fact that they would lose a year of playing eligibility if they did.

That won't happen at BU because O'Connell recruited most of the players. They will now be playing for someone they may have formed a relationship with even before they met David Quinn. O'Connell is someone who also attended all the practices and was also behind the bench at every game. Thus, the changes, if any, will be minimal.

O'Connell indicated that he will keep the present assistants and hire one to fill out their ranks. There may be some tweaking about how the game is played on the ice but don't expect much — remember O'Connell had a lot to say about that over the past several years.

"BU has given me so much. I want each player who puts on that jersey to feel the same way I do," said O'Connell in a press release. "Returning here four years ago was an amazing feeling. I look forward to continuing the momentum that this program has enjoyed recently and carrying on the incredible BU hockey legacy."

That legacy during the five-year Quinn era included two Hockey East Tournament titles, two Hockey East regular season crowns, the 2015 Beanpot championship, plus four consecutive appearances in the NCAA Tournament. Last season BU went 22-14-4 (.600).

Prior to returning to BU under Quinn, O'Connell served as an assistant coach at a variety of institutions for more than a decade. He started at Colby and followed that up with a two-year appointment at Niagara. Then came three-year stays at Northeastern and Harvard respectively before moving on to spend one year each at Holy Cross and Merrimack College. If you are looking for a small gap there is one. He has never been a head coach in college but he has literally only been steps away during all those years as an assistant. So, again, not much of a change should be expected.

O'Connell and his wife Kristen (also a BU graduate) reside in Duxbury with their three children who range in age from 7 to 13.

So, it will be the start of a new era when O'Connell steps behind the bench come this October for his first varsity game as head coach. Expect the BU ship to keep on sailing as the tradition continues.