

POST-GAZETTE

(Formerly LA GAZZETTA del MASSACHUSETTS)

VOL. 115 - NO. 29

BOSTON, MASSACHUSETTS, JULY 22, 2011

\$.30 A COPY

Celebrating Our Anniversary!

James V. Donnaruma - Founder
Publisher - 1896 to 1953Caesar L. Donnaruma
Publisher - 1953 to 1971Phyllis F. Donnaruma
Publisher - 1971 to 1990Pamela C. Donnaruma
Publisher - 1990 to Present

*As we celebrate our anniversary,
we would like to thank our advertisers and
subscribers for their loyalty throughout the years.
We couldn't have come this far without you!*

116 Years of Continuous Publication

One hundred and sixteen years ago, an Italian immigrant who arrived in Boston when he was only 16 years old saw the realization of his fondest dreams, to establish an Italian language newspaper that would be the genuine voice of the increasing flow of Italians to the United States. The boy was James V. Donnaruma, the newspaper was *LA GAZZETTA DEL MASSACHUSETTS* which is now published in English as the *POST-GAZETTE*.

He remained at the helm of this well-known publication until his demise in 1953 at which time his son, Caesar, took over the reins of running the now famous national weekly newspaper located in the North End of Boston. Caesar was loyally assisted by an ingenious wife, Phyllis, who assumed the role of publisher in 1971, as one the nations first Italo-American women publishers. Upon Phyllis' death in October 1990, their daughter, Pamela, continued the tradition as the third generation publisher of the *POST-GAZETTE*.

The *GAZZETTA*, as it was properly called, was very short in financial means but had a large vision, to give its readers a better and wider understanding between two countries. The so-called Italian Colony, or "La Colonia," had to face a complexity of problems and the *GAZZETTA* had to understand the slow and hard transition of men who, in most cases, had been engaged in agriculture in the home country. Here, they were to work in construction, factories and restaurants, eventually emerging as small storekeepers and finally the professionals, heads of business enterprises and eventually to become industrial leaders, heads of state, people to be respected by others.

If America was to some a bitter disappointment, to more it remained a great adventure full of excitement. There were new ways to be learned as well as new institutions. There were speculators and exploiters to be fought, a "padrone" system needed to be destroyed. There were churches to be built and above all, immigrants took

James V. Donnaruma (right) with colleagues in the offices of *La Gazzetta del Massachusetts*, 231 Hanover Street, in 1913.
(*Post-Gazette* file photo)

advantage of America's free education while learning the process of citizenship. We devoted pages and pages to that very mission!

The *GAZZETTA* became, in a way, a sort of guide, so to speak, the go-between that brought American political life to the Italian immigrant. Many times our people were sent unknowingly to work in places subject to a strike and were therefore exposed to physical violence on the part of strikers ... in time, the situation changed as they learned more about the new land of opportunity.

The Italian immigrant was a hard worker, a thrifty man, a family man. He had pride. As a family their goal was to build a future in America. The *GAZZETTA* stressed on these virtues. We began to publish an all-English section which became a real forum, discussing many problems, criticizing discriminating laws while advocating Americanization and responding to community needs such as the Red Cross appeals.

A typical Horatio Alger story could be repeated by thousands of immigrants and their American-born children who became an integral part of this great country, fighting in its wars and facing every national crisis. It would be impossible, space wise, to enumerate the many initiatives taken by our publication from its inception as "*LA GAZZETTA*" to its present-day format as the "*POST-GAZETTE*" in its 116 years of uninterrupted publication. We never missed an issue, even when the going was very hard.

The moral reward, over the years of hard work, came

in many ways when American presidents, senators, congressmen, governors and other officials praised the work of the newspaper in times of war and peace. The newspaper had to fight vigorously against all forms of discrimination in employment and immigration laws, yet on the issue of loyalty and patriotism, there was never any question.

The Italian immigrants after a long period of confusion, which was often bewildering, accepted in full the American concept of school, church, and state and has become part of this democratic society, bringing to it all the qualities the Italians always possessed as builders, dreamers, organizers, fighters, artists, inspired teachers and defenders of Italo-American ideals.

Throughout the United States and in Boston, especially where freedom began over 200 years ago, the *GAZZETTA* or the *POST-GAZETTE* has played a vital part in history.

Today, the University of Minnesota and the University of Florence in Italy have compiled all of our issues from the first to its current publication on microfilm for future generations, thereby recognizing the *POST-GAZETTE*'s historical contribution to this country and the development of our unique culture to the people on these shores.

We continue to bring to our readers the incredible stories of Americans from coast-to-coast who are the "Builders of America." We salute these great men and women who have made a unique contribution to our country and heritage.

News Briefs

by Sal Giarratani

Perry Coming to Bay State

Texas Governor Rick Perry, a potential 2012 presidential GOP candidate has an upcoming date to speak in Boston. He will be delivering the keynote address at the Pioneer Institute's Better Government Competition Awards on September 13. With the current field of GOP candidates so weak, Perry could very well be the GOP nominee next year with a better-than-good chance of beating the incumbent.

Keating vs. Ciccone

Recently, in the *Boston Herald* U.S. Representative Bill Keating reportedly alluded to a state Senate race years ago when Keating tried to topple then Senate President Bill Bulger and sign-holders from outside the district arrived in support of his Senate opponent. He reportedly seemed to think Whitey was financing the sign-

(Continued on Page 15)

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

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

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

Stirpe Nostra

by Prof. Edmund Turiello

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

OTHO

Marcus Salvius Otho, the seventh emperor of Rome was also the eighth Caesar. He was born on April 23, 32 A.D. and during his early childhood was so wild and unruly that his father often had to discipline him by flogging. Later in his adult years he pretended love for an older but influential woman in the court of Nero and used her to worm his way into the emperor's good graces. It is said that either because of similarities in character or immoral interests, Otho became a favorite of Nero and this contact helped him to keep informed on all of the imperial plans and secrets. Their closeness was such that Nero and Otho even shared the same mistress who was named Poppaea Sabina. She had been separated from her husband and was living with the emperor. For some unexplained reason she was turned over to Otho who seduced her, arranged a fake marriage, and shortly thereafter they fell deeply in love. Otho then refused to let Nero or his messengers near her, even when the emperor stood at Otho's front door, demanding the return of his mistress, the door was slammed in his face. The crafty Nero then annulled the marriage which he thought to be genuine, appointed Otho to the office of Governor of Lusitania (present Portugal), and recovered the mistress. Poppaea Sabina is the woman that was kicked to death by Nero at a later time because she complained about the emperor spending too much time at the chariot races.

Otho performed his appointed task with remarkable moderation and integrity for about ten years. During the final months of Nero's reign Galba appeared to be the people's choice as a successor, and Otho chose the opportunity for revenge by supporting the cause of Galba. Otho gave gifts of money to many soldiers, missed no opportunity to flatter or shower his attention on dignitaries, and when Galba ascended the throne, considered himself to be the prime candidate for adoption by the new emperor. Galba, however, selected a man named Piso. There were at least seventeen men named Piso who had attained varying degrees of fame during ancient times. This unfortunate heir to the Roman Empire was named Piso Liciuianus and enjoyed his heirdom for only four years while Otho induced the Praetorian Guard to rise against Galba and to assassinate him.

Shortly after Galba's death, Otho entered the Senate and briefly explained what had happened, but declared that he had been carried off by the soldiers and forced to accept the rule. Strangely enough, once he had established himself on the throne, he repaired and reset many of Nero's damaged statues, reinstated many of that emperor's administrators, and appropriated about two and one half million dollars for repairs or renovations of Nero's Golden House.

About the time that all of this was happening, the Roman legions that were in Germany swore their allegiance to Vitellius. As soon as this news reached Otho he persuaded the Senate to send a delegation to inform Vitellius that an emperor had already been selected and to negotiate a peaceful settlement. It soon became clear that Vitellius would have no part of Otho, and marched his legions toward Rome. With characteristic rashness Otho decided to engage the forces of Vitellius in a decisive battle as soon as possible and was victorious in three minor clashes. Finally, as peace talks were about to begin, Otho's defenders were treacherously attacked and defeated, and this is when he decided to take his own life in order to avoid further bloodshed.

After exchanging good-byes with relatives and burning personal papers Otho put a dagger under his pillow and slept soundly that evening. At daybreak he stabbed himself under the left breast and was dead at the age of thirty-eight, after only ninety-five days of reign. Otho was

Res Publica

by David Trumbull

“Free” Trade Deals are Bad for Massachusetts
by Steven J. D’Amico, guest columnist,
filling in for David Trumbull

Even after losing 682,000 jobs to NAFTA, and 2.4 million to China, Washington continues in its blind faith that somehow these trade deals are good for us. This summer Congress is expected to take up three new trade deals — with Korea, Panama and Colombia. These trade pacts, like those before them, are bad for American workers, bad for our domestic economy and bad for democracy.

Let's look at the impact on just one industry — textiles. In recent years Korea has carefully targeted \$21 billion in government subsidies in order to capture a larger share of the technical textile industry, which supplies high-tech fibers for areas like aerospace and health care. This is an industry still dominated by U.S. manufactures. The trade deal would immediately remove tariffs for Korean imports entering the U.S. but would gradually phase out tariffs on U.S. goods entering Korea over five years. This will create an immediate 15% competitive advantage for most Korean textiles and other products.

How many American jobs will be lost? According to the National Textile Association, 40,000 in textile and related industries alone. In all, according to the Economic Policy Institute, the pending Korea and Colombian trade deals are likely to cost us 214,000 jobs.

These unfair trade deals undermine our democracy in other significant ways.

They empower foreign corporations to haul us before a secret trade tribunal whenever they think a law or regulation makes it harder for them to do business here. These “investor state enforcement” provisions have been used to attack public interest laws ranging from gambling regulation to ground water protection. A recent World Trade Organization ruling means we might soon lose the right to know where our food comes from — they ruled against our country of origin labeling law — claiming it gave U.S. food producers an unfair advantage. If the ruling stands, you won't know whether the scallops at your local market come from Georges Bank or China.

The Economic Policy Institute found that Massachusetts, New Hampshire and Rhode Island collectively lost 27,300 jobs to NAFTA and another 98,900 to China.

Which makes it all the more troubling that our Senators, both John Kerry and Scott Brown, have come out strongly in support of the Korea, Colombia and Panama free trade agreements. Sure they can quote estimates of theoretical job gains to justify their positions. But all of the statistics and studies that were trotted out to justify NAFTA, the WTO and a host of other bad trade deals proved to be wrong. So will these.

Had enough? Tell your Congressman and Senator

(Continued on Page 14)

Happy Anniversary

CARLO BASILE

STATE REPRESENTATIVE
1ST SUFFOLK DISTRICT

Congratulations and Best Wishes

Congressman

MIKE CAPUANO

(Continued on Page 10)

Happy Anniversary

DIAMONDS ROLEX ESTATE JEWELRY

Bought & Sold
Jim (617) 263-7766
Jewelers Exchange Building

Happy Anniversary from

EAST BOSTON SOCIAL CENTERS

John F. Kelly,
Executive Director

Continued Congratulations on a Job Well Done

Judge Joseph Ferrino & Mrs. Joseph Ferrino

and the

Bay State Chapter FREEDOMS FOUNDATION

Judge Joseph V. Ferrino (ret.) John Gillis, President
Founder/Exec. Director President

Happy Anniversary from

Sal LaMattina & Family

Boston City Councilor - District 1

Happy Anniversary

CITY COUNCILLOR

TONY ZAMBUTO
REVERE CITY COUNCIL - AT LARGE

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 \$30.00 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. 115 - No. 29

Friday, July 22, 2011

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

GUEST EDITORIAL

DEMOCRATS WILL REGRET CROSSING SENIORS

*by Edward P. Shallow
 from the Washington Examiner*

Washington gets \$200 billion a month, Social Security costs \$50 billion a month and Obama is threatening to starve Grandma?

President Obama told CBS News today that he "cannot guarantee that those (Social Security) checks go out on August 3rd if we haven't resolved this issue. Because there may simply not be the money in the coffers to do it."

However, wait a minute. If Washington receives about \$200 billion in monthly revenues and sends out roughly \$50 billion worth of Social Security checks and the same amount of Medicare payments, why is Obama claiming the checks may not go out?

Isn't \$200 billion minus \$100 billion still \$100 billion?

Obama is playing the demigod, that is why. Pure and simple. He is trying to scare seniors into making panicked calls to their congressional representatives begging them to do whatever Obama and the Democrats want in order to keep the checks coming.

This is demogery of the worst sort because Obama has to know that what he is saying is false. When you and I say something we know to be false, it is called a "lie."

Regarding TV ads, how about the one in which seniors are urged to call their representatives in Congress urging them not to cut \$100 billion from Medicare.

I further researched this issue and what I found will surely encourage seniors to form a resolution against Obama and his Democratic party.

Here is what my research revealed: Obama took \$500 billion from Medicare to fund ObamaCare. This abominable act, just short of being criminal, enabled Obama

(Continued on Page 15)

CANE CHE ABBAIA NON MORDE.

Barking dogs seldom bite.

LETTERS POLICY

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

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

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

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

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

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

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

5th Annual Sacred Heart Festival

— *Big Hit Again* —

Tavares

This year they were dancing in the parking lot during the 5th Annual Sacred Heart Festival on Paris Street. Remember that old song about loving Paris in the spring time, summer, winter and fall well, the same goes every July over on a stretch of Paris Street in East Boston.

Saturday night's musical assemble was just fantastic with three of my personal favorites. Beawolfe, East Coast Acappella and one of the hottest soul groups of all times. Tavares Beawolfe a local favorite is back together again after splitting up. This classic rock band began back in 1972. What can you say about East Coast Acappella? They are great at what they do as in doo wop. Listening to them brought back memories of the late 50's and early 60's when rock and roll was still young.

Finally, there's Tavares. They put on a great show to watch, listen to and boogie right off stage. I was out there looking like John Travolta with my soul searching moves. Last year the festival brought in The Stylistics who were good but

Tavares is tops in my group. They put on a show bringing energy both to the stage and to the audience.

Kudos to DJ Damien from Soundz Unique who emceed and also to Father Wayne who brings Sacred Heart Parish alive with his active

leadership. He's been at the Sacred Heart for over eight years now and keeps the parish vibrant. The Festival raised over \$12 thousand for parish youth programs.

Corporate benefactors this year were the East Boston Foundation, Celona enterprises, Cora Electrical Services, Clear Channel, Massport and Suffolk Downs.

On Friday night, there was an adult watermelon Eating contest. I wasn't there for it but I heard things got a little juicy on stage. Speaking of watermelon, who ever heard of a street vendor who didn't bring enough lemon slush? This is so Italian. I ended up eating watermelon slush and it was, well, just okay but a poor substitute for lemon slush. Next year, bring lots more lemon slush.

Finally, thought I resembled John Travolta on the dance floor. I didn't have a chance on the mechanical bull; my bones are too old for it in 2011. Forty years ago that would have been a whole different story.

See you next year!

Beawolfe
 (photo by Deanna@DeannaPhotography)

Happy Anniversary
 from

AL NATALE

and His
CLASSIC SWING ORCHESTRA

Happy Anniversary

to the

Post-Gazette

from the

Privitera Family

Suzanne & Dom
 Wishes the Post-Gazette a
Happy Anniversary

D & S
Video & Photo

SUZANNE MIKA
 Video Editor Producer
 37 Salutation Street
 Boston, Massachusetts 02109
617-573-9870

dsvideophoto@gmail.com
 www.dsvideophoto.com

DOM CAMPOCHIARO
 Photographer
617-733-1703

domcampi@gmail.com
 www.dsvideophoto.com

*"Remember your memories
 for a lifetime" through video-photos
 and storybooks*

FinanciallySpeaking

with Ben Doherty

MIXED MARKETS

A late rally lifted stocks on Friday, lifting the markets from the worst week in a year. Italy was the last country to head for a fiscal calamity, joining Portugal and Greece in the European community to hove problems. The S&P500 losses were down 2.6% for the week, like worst week since August of last year. Google shares reported record sales and profits with earnings of \$8.74 versus \$5.73 last year beating analysts' projections. BHP Billiton Limited's agreement to buy Petrohawk Energy for \$12.1 billion in cash, a 61% premium to its stock price lifted other producers including Southwestern Energy producers, a Houston-based natural gas company as a possible takeover target along with several other companies, caused sales to compound in these companies. Southwestern Energy rose 3.62% on this news. On the negative side, Game Stop Corp., fell 3.5 points. The NPD Group report said sales of game hardware, including handheld games fell 4% to \$3.6 million. James Capital Group fell in active trading as investors continue to exit when its 20 largest stock and bond mutual funds lost an estimated \$95 million to client withdrawals of \$18.5 billion in the past seven quarters. In the last quarter as investors sold Japan's funds in June when its investors had pulled \$14.5 billion from mutual funds in the last quarter.

Shares of staffing agencies including Monster.com slid as there was barley any hiring in the last month, as only 18,000 new jobs opened in June. Fewer openings mean companies have less of a need to use websites such as Monster.com.

The digital dog tag that Watertown-based Sociometric Solutions past out to employees gauges how much they talk to other employees and move around during the day and who you talked to. When a consultant comes to a company, they look at charts and do interviews to see how people react over a period of time. They are useful for tracking

THINKING OUT LOUD

by Sal Giarratani

Trying to Squeeze the Stress Out

Most of us can battle stress time to time. We can get moody about some event we dread attending. We can get stressed over hot and humid summer days when eight hour work days seem like twenty-four hours. A little while ago, I was squeezing a stress ball just to relax at work for a few moments.

I just came back to work from vacation where I managed lots of time at pool side and working on my Sicilian tan. I don't read newspapers or watch much TV either. I can relax better without those distractions. I missed that whole rumble by first base involving a pitcher who apparently pushed David Ortiz's buttons. Big Papi doesn't want to be anyone's daddy. When a pitcher tells him he's dragging, he takes the truth personally.

Hey, Whitey's back and that mom down in Orlando walks out of court scot free. Nancy Grace is still all bent out of shape over the jury's verdict. I just go with the flow. I haven't been that concerned over Bulger for 16 years and the jury's verdict is final. Move on to something new for Pete's sake.

Two days ago, I came across an old card someone sent me a while ago to cheer me up. At the top of the card it said, "Life is improvisation." Thought about that for a couple of seconds, but I still don't remember what I was going through, but it must have been visible enough to get a card mailed to me over it.

I work for the State Department of Mental Health and have been since 1972. You learn a lot being around mental health all the time. I'm no Type A personality, but I can get the blues and have been known to act out a time or two. The other day I was laughing while watching a video of a children's movie entitled "Antbully." It was a cartoon movie about a kid who gets bullied, so he takes his stress out by killing ants. The ants decided he needs a shrinking down to their size to see life from the ant's perspective. He lives among them and learns their ways. When he's asked how humans work together, the boy says not that well suffering from an "every

(Continued on Page 15)

Happy 116th Anniversary

KIWANIS CLUB
OF EAST BOSTON

Marisa Di Pietro, President

P.O. Box 83
East Boston, MA 02128
617-650-3442

Happy Anniversary to the Post-Gazette

America in History
Designs created & implemented by Constantino Brumidi (1805-1880)
The Michelangelo of the United States Capitol

Landing of Columbus

OCTOBER ITALIAN HERITAGE
MONTH COMMITTEE

www.ItalianHeritageMonth.com

◆ (617) 499-7955 ◆

Don't forget to look for our October 2011
Calendar of Events

People are concerned about what they expect to get from Social Security. You can take an early payment at 62, you get a reduced early payment, but if you wait until age 70 the monthly check is higher. People are asking if they should take an early payment or full retirement at age 70, your check will be much higher. If the woman at 50 years old makes \$50,000 and her husband is making 60,000 the life time earning calculated with a divorce at 62 then estimated \$1,975 per month at age 70. AARP calculates the maximum benefits.

It's time to call your financial advisor or call me at 617-261-7777.

Happy Anniversary from

Broadway Brake Corp.

HEAVY DUTY TRUCK & BUS
PARTS & SERVICE

Philip D'Angelo, President

45 Broadway
Somerville, MA
617-666-1000

1093 N. Mostello St.
Brockton, MA
508-580-2213

Happy Anniversary to the Post Gazette!

FIRST
PRIORITY
CREDIT UNION

Meeting Members' Financial Needs for over 87 years!

800-949-7628
www.firstprioritycu.com

100 Swift Street
East Boston, MA 02128

25 Dorchester Avenue
Boston, MA 02205

NCUA

MSIC

WINTHROP ART VIEWING PARTY

The East Boston Elder Service Plan's Center in Winthrop is pleased to host a very special Art Show and reception on **July 27th from 4:00-7:00 PM.** The Art Connection has brought 27 original and unique art pieces to the Elder Service Plan's Winthrop PACE Center. The pieces include traditional landscapes, seascapes and abstracts. Each piece has been personally dedicated by the artist or a trust for the artist.

The Art Show is free of charge. Please join us in this special community celebration.

The Winthrop PACE Center is located at 26 Sturgis Street

The East Boston Elder Service Plan, part of the national network of PACE (Program for All Inclusive Care of the Elderly), one of many programs available in Winthrop through the East Boston Neighborhood Health Center, has joined with the Art Connection, a not-for-profit agency dedicated to providing original art work to those who otherwise may not have access to art in their lives.

Donations are welcomed to continue to support the Elder Service Plan's activities program, the Winthrop PACE Center and events and projects like these.

East Boston Elder Service Plan

Happy Anniversary

Dr. Dean J. Saluti

President Renaissance Lodge, OSIA
& Marjorie Cahn

52 Bay State Road, Boston, MA 02215
617-367-3161

Simple *TIMES*...

by Girard A. Plante

The Catholic community of the Archdiocese of Boston took another hit as six churches became the latest victims of Cardinal Sean O'Malley's wrecking ball.

Effective Monday, July 18th, the following churches were "deconsecrated:" St. Francis Xavier Cabrini in Scituate; Our Lady of Lourdes in Revere; Our Lady of Mount Carmel in East Boston; St. Jeanne D'Arc in Lowell; Star of the Sea in Quincy; and St. James the Great in Wellesley.

Choosing which parishes to shutter, Cardinal O'Malley said he has reflected and prayed for divine guidance. The larger issue that Cardinal O'Malley fails to admit is that Boston area Catholics recognize their churches' closings are not merely one man's making. And they know everything but divine

in deciding arbitrarily to close churches and sell them to the highest bidder drives the closings.

These are America's churches, not Europe's. Americans built the Catholic churches across our nation with their own money. Many parishioners built with their own hands the churches, rectories, convents and schools that for generations educated millions of people from all walks of life. No money was offered by the Vatican, nor did parishioners seek monetary handouts from the Holy See in Rome.

Yet the Vatican swims in untold billions of dollars — an island unto itself in power and authority — while America's Catholic parishes continue to be the primary cash cow for the Vatican's vast operations. Their mixed

message to American Catholics has proven resolute and perplexing.

Don't protest church closings. Definitely look the other way without questioning why our collective pockets are picked by Vatican officials. And never tell the pope and his closest confidants that we American Catholics disagree with their policy of plutocracy.

Tolerate the pope's platitudes. Offer up our parishes, some over a century old, and begin the healing from the roiling priest sex abuse scandal. Parishes shuttered by Cardinal O'Malley, we're told, will be used for community agencies and meet the dire demand for housing. But the reality is that some buyers re-sold properties for a profit.

"We are ready for a rumble in Rome," responded Peter Borre, co-chairman of the Council of Parishes aimed at resisting church closings.

Through "consultations" with various priests' councils, parishioners who lost their appeals to the Vatican to end shuttering their parishes', an online survey sent to diocesan Catholics and others active in preventing church closings, Cardinal O'Malley asserts that they recognize the time has arrived to heal and accept the realities of fewer priests, less Catholics attending Mass, and rising expenses from a dramatic drop in the collection basket.

"What I have heard from these consultations is that we have reached a point as a community of believers where we must relegate these church buildings as

(Continued on Page 14)

Happy Anniversary

Get back in step with us.

STEP

North End Waterfront
Addiction Recovery Center

131 Beverly Street (at North Station)
Boston, MA 02114
617-720-0153 or 720-STEP

Tanti Auguri per il vostro Anniversario

2011

Green Cross Pharmacy
FARMACIA CROCE VERDE

J. Giangregorio, Reg. Ph. - F. Giangregorio, Reg. Ph.
393 Hanover Street, Boston, Mass. • Tel: 617-227-3728
Professional Dependability - Accuracy - Service

Happy Anniversary

from

YMCA of Greater Boston
Keeping Families Strong
EAST BOSTON

Please visit us today!
Learn more about all the
YMCA has to offer!

- A Full Service Gym
- Free Personal Training for Y Members
- Mind & Body Classes

East Boston YMCA
215 Bremen Street
East Boston, MA 02128
Phone: 617-569-9622
www.ymcaboston.org/eastboston

\$10.00 BONUS COUPON

CASH
In Your Gold

VOTED #1
BEST PLACE
TO SELL COINS
& JEWELRY

GUARANTEED
HIGHEST
PRICE
PAID

Jewelry Box
345 Broadway, Revere
781-286-CASH
Honest & Trusted for 33 Years!!
www.sellgoldmass.com
\$10.00 BONUS COUPON

Happy Anniversary

from

NEW HEALTH
North End Waterfront Health

332 Hanover Street
Boston, Massachusetts
Telephone (617) 643-8000

Happy Anniversary

*Located at the entrance to
Boston's Historic North End!*

DePasquale's
Homemade Pasta Shoppe

Now Open

A Family Tradition

Cheese Ravioli Manicotti Gnocchi Fettuccine Spaghetti Penne Rigate
Ziti Fusilli Rigatoni Angel Hair Linguine Tortellini Lobster Ravioli

66A Cross Street Boston, MA 02114
617.248.9629 — www.homemade-pasta.com

Happy Anniversary

Everett
CO-OPERATIVE
Bank

419 Broadway
Everett, MA 02149
www.everettbank.com

Member FDIC
Member SIF

Happy Anniversary

NOBILE INSURANCE

MICHAEL F. NOBILE, CPCU
ALBANO F. PONTE, CEP
Financial and Estate Planning
Email afponte@msn.com
Phone 617-320-0022

BOSTON	ARLINGTON	MEDFORD
30 Prince Street Boston, MA 02113 617-523-6766 FAX: 617-523-0078	148A Massachusetts Avenue Arlington, MA 02474 781-646-1200 FAX: 781-646-1148	39 Salem Street Medford, MA 02155 781-395-4200 FAX: 781-391-8493

Happy Anniversary

Gloria Food Store
King of Cold Cuts
Ask About Our Cold Cut Trays
Fresh Cheeses and Fine Italian Products

Purchase sub at regular price
and receive free chips and a soda.
Offer valid for the month of July

86 Cottage Street
East Boston, MA 02128
617-567-6373
Now accepting credit cards

NEWS COMMENTARY ...

What’s Wrong with Technical Training?

by Sal Giarratani

Our competitive economy too often is measured on obtaining a college degree, but nearly 25% of U.S. students do not finish high school. Lots of students on a yearly basis drop-out. They have little interest in academics, but are often quite competent in electronics or auto repair. Hey, I have a bachelor’s degree but Joey, the guy who fixes my car makes a mint more than me. My mechanic owns his own business and has five employees working for him. He provides a valuable service for all of us who need him for our vehicles.

However, have you heard? Federal funding for vocational and technical education is at a grave risk. Reportedly, President Obama seems set on making it a priority to raise overall academic standards and college graduation numbers and seems intent at shrinking the existing small amount of federal spending for vocational training in our public high schools. This aid comes mostly in the form of Perkins grants.

The Obama Administration proposed a 20 percent reduction in its fiscal 2012 budget for career and technical education. The only real alternative to public schools for career training are those profit-making technical schools we see on TV commercials, where students spend a lot and end up deep in debt. Ten percent of students in higher education attend such technical schools.

Too many students are being left behind. Often these students are at risk to end up doing low-skill work relying on brawn and not their brains. With the economic downturn upon us, these jobs are the first to go often where pay scales are lower.

Our president wants more young people to earn college degrees which he believes leads to more employment and more personal wealth. His goal as stated is to produce the highest proportion of college graduates in the world by 2020. However, forgetting technical education is a big mistake as less than a third of all 25 to 29 year olds in America earned at least a bachelor’s degree last year.

The U.S. educational policy should not forget about technical training. When the president rides in Air Force One, he needs a pilot. When he’s riding in his limo, he needs a driver. When the limo doesn’t go, he needs a mechanic.

U.S. educational policy must consider all aspects of education in order to prosper, shouldn’t it?

The Blessed Martyrs of Compiegne

by Bennett Molinari and Richard Molinari

The Martyrs of Compiegne, also known as the Sixteen Blessed Teresian Martyrs of Compiegne were sixteen Carmelite Nuns caught up in the French Revolution. In 1789, the French National Assembly suspended all monastic vows. In 1790 the Revolutionary government ordered a group of Carmelite nuns who lived in a monastery in Compiegne to disband and their monastery was closed. In 1794, sixteen of the nuns were accused of continuing to live in a religious community; they were arrested on June 22.

On July 17, 1794 in the closing days of the Reign of Terror led by Robespierre,

the sixteen nuns were guillotined at what is today known as Place de la Nation in Paris. The Nuns were buried in a common grave at the Picpus Cemetery, where a single cross today marks the remains of not only the nuns but 1,306 victims of the guillotine representing only a small number of the many who lost their lives during this period. The Carmelites were Madeleine Brideau, Marie Claude Brard, Anne Mary Thouret, Marie Trezelle, Elizabeth Verolot; Marie Croissy, Marie Dufour, Marie Meunier, Marie Hanisset, Rose de Neufville, Annette Pebras, Madeleine Lidoine,

Angelique Roussel, Anne Piedcourt, Catherine Soiron, Therese Soiron. The martyrdom of the nuns was immortalized in the opera Dialogues des Carmelites by Francois Poulenc.

In 1902, Pope Leo XIII declared the nuns Venerable, the first step toward canonization. They were later beatified by Pope Pius X in May 1906. Their feast is celebrated on July 17.

ATTENTION ATTORNEYS

The POST-GAZETTE newspaper is a paper of general circulation.
We are qualified to accept legal notices from any court in each town that we serve.

LEGAL NOTICES

For information on placing a Legal Notice in the POST-GAZETTE, please call (617) 227-8929; or mail notice to: POST-GAZETTE, P.O. BOX 135, BOSTON, MA 02113
Attn: Legal Notices

Happy Anniversary from

Salon International

(617) 567-7386

85 Lubec Street
East Boston, MA 02128

Happy Anniversary

LAW OFFICES OF
FRANK J. CIANO

GENERAL PRACTICE OF LAW

DIVORCE • WILLS • ESTATE PLANNING • TRUSTS
CRIMINAL • PERSONAL INJURY • WORKERS COMP.

617-354-9400

Si Parla Italiano

230 MSGR. O'BRIEN HIGHWAY • CAMBRIDGE, MASSACHUSETTS 02141

Happy Anniversary

58 Sprague Street
Hyde Park, Massachusetts 02136

Happy Anniversary

Order Sons of Italy in America
Grand Lodge of Massachusetts

James DiStefano, State President
and the State Council

The East Boston Elder Service Plan

Are you, or someone you love, an older adult whose needs are changing?

The Elder Service Plan helps older adults stay in our community and live in their own homes, for as long as possible. As a Medicare-approved Program of All-Inclusive Care for the Elderly (PACE), we provide the individual care that allows each participant to live with dignity and respect in the place they call home.

We provide and coordinate the many different services an older adult may require, such as:

- Primary and specialty medical care
- Home nursing and personal care
- Rehabilitation
- Social interaction
- Medications without co-pays and coverage gaps
- Transportation to PACE Day Health Centers and medical appointments

The Elder Service Plan is the ideal solution for older adults and families who want an alternative to nursing home care, but need a care partner to arrange for the right combination of services to keep a loved one at home.

To find out more, call 617-568-6377 or visit us at www.ebnhc.org/elderservice.

"I used to worry about everything. Then I came here. Now I feel better than I've ever felt in my life."

Dolores Christoforo,
Elder Service Plan member, Winthrop PACE Center

The Elder Service Plan is available to individuals 55 years of age or older who live in East Boston, Winthrop, Everett, Chelsea, or Revere, qualify for nursing facility level of care as determined by the Commonwealth of Massachusetts, and have the ability to live safely in the community with services provided by the Elder Service Plan. You may request disenrollment at any time. Your effective date of disenrollment will be the first day of the month following receipt of your request. Please be aware that you cannot disenroll from the Elder Service Plan at a Social Security office. All services must be provided by or authorized by the PACE Interdisciplinary Team (except emergency services). PACE participants may be held liable for costs for unauthorized or out of PACE program agreement services.

2011 NORTH END
FEAST DIRECTORY

LUCIA
RISTORANTE & BAR

JULY

ST. JOSEPH July 29, 30, 31
Hanover & Battery Sts.
Sunday Procession 1 pm

AUGUST

ST. AGRIPPINA August 5, 6, 7
Hanover & Battery Sts.
Sunday Procession 1 pm

MADONNA DELLA CAVA August 12, 13, 14
Hanover & Battery Sts.
Sunday Procession 1 pm

MADONNA del SOCCORSO August 18, 19, 20, 21
North, Fleet & Lewis Sts. (Fisherman's)
Sunday Procession 1 pm

ST. ANTHONY August 26, 27, 28
Endicott & Thacher Sts.
Sunday Procession 12 pm

ST. LUCY August 29
Monday Procession - Endicott St. 5 pm

SEPTEMBER

ST. ROSALIE September 11
Procession Only - North Square 1 pm

MORE ITALIAN FESTIVALS

Malden, MA
SAINT ROCCO FESTIVAL August 12, 13, 14
Pearl Street
Sunday Procession 1 pm

Franklin, MA
SAINT ROCCO FESTIVAL August 12, 13, 14
Corner of Main and Pleasant Sts.
Healing Mass and Sacrament of the Sick
Saturday 10 am

Lawrence, MA
FEAST OF THE THREE SAINTS September 2, 3, 4
Saints Alfio, Filadelfo and Cirino
Common & Union Sts.
Sunday Procession 3 pm

Cambridge, MA
SS COSMAS AND DAMIAN September 10 - 11
Warren and Cambridge Sts.
Info: Call 617-354-7992

Mrs. Murphy . . . As I See It

Only in America ... The country is becoming the land of the lunatics. People are told what to eat, what they can and cannot buy (example: light bulbs) and how much energy to use and what stores to boycott! Government wants to raise taxes to create jobs, a/k/a a bigger government, not help the small business owner! ... It's old news, but it's still news! The shocking NOT GUILTY verdict that sent the nation reeling. Jurors that sent the world's worst Mom FREE will linger in the minds of the public forever. A preponderance of evidence could not get Casey Anthony (a household name) convicted. But lies set her free! What an example for others to follow! Did the jury want to go home quickly??? There was no logic behind their thinking. A woman who never reported her daughter's death, hid the body in a swampy area and walked out a free woman having time served on lesser charges is a mockery of justice. Is she FREE? I think not. She owes millions to the State of Florida for the evil and fraudulent stories she created. She not only discarded her daughter's body like a little rag doll, but tried to bring her father and brother down with allegations of sexual abuse. EVIL DOES AS EVIL SAYS!... Enough with Whitey Bulger! Private helicopter! Private motorcade! At this point he's

just another old man that needs to be prosecuted. The FBI is really playing this up! There's been other harden criminals that haven't gotten this much hoopla from law enforcement. He's 81! Does the FBI think he really cares that he's caught? He hid under their noses for years. Now taxpayers are stuck with his legal expenses, room and board for the rest of his short life! ... East Boston is quiet; residents are enjoying the magnificent views seen at Piers Park. Sailing has become a popular sport. People are coming from all over to enjoy sailing lessons ... Congratulations to the owners of the new restaurant that opened in Central Square on July 2nd called El Paisa. We wish the restaurant good fortune and lots of luck. He's already doing a good business! Heard the food is good by those who have eaten there. ... The mayoral race in Revere is heating up. George Rotondo has a good chance of winning against Dan Rizzo. Revere

needs some new blood and a shot in the arm. Residents have had enough of the old boys club! Rumors are most of City Hall is voting Dan Rizzo, (Or are they?) Let's see what happens in November!!!! ... Traffic is unbearable during peak hours on Route One. If you can find an alternate route by all means do so ... Everyone is writing a book. If you listen to talk radio it's all about book promotions. Howie Carr and Michelle McPhee are both promoting books. Fox Channel's guests are also promoting book sales. Let's get on with discussions and give the book pushing a break. The Oprah Winfrey show I believe was the first to go that route. There are zillions of authors, everyone wants to get on the book band wagon ... If you're into tennis the Boston Lobsters began their opening season Tuesday evening, July 5th at the Radisson Ferncroft. They drew a large crowd. Good luck Lobsters, I hope you have a very successful season ...

Happy Anniversary

LAW OFFICE OF
DIANE J. MODICA

Diane J. Modica
Attorney

Email: dmodiac@aol.com

Michele M. Modica
Attorney

Email: mod109@comcast.net

101 Tremont Street, Suite 700, Boston, MA 02108
Tel: 617.292.3329 Fax: 617.292.4855 www.DianeJModica.com

Congratulations

Rapino Memorial Home

9 Chelsea St., East Boston
617-567-1380

Kirby-Rapino Memorial Home

917 Bennington St.
East Boston
617-569-0305

Dino C. Manca
Funeral Director

A Family Service Affiliate of ADFS/Service Corp. Int'l
206 Winter St. • Fall River, MA 02720
508-676-2454

The Pirandello Lyceum

Congratulates the
POST-GAZETTE

on its milestone anniversary and extends its sincere gratitude for the news which makes the
Post-Gazette the Heart of the Italian-American Community in Boston.

Rosario Cascio, President
Frank Ciano, Esq., First Vice-President
Maria Capogreco, Second Vice-President and Treasurer
Dorothy Maio, Corresponding Secretary
Allyn Christopher, Recording Secretary
Lino Rullo, Scholarship Fund Executive
Vincent Fazzolari, Scholarship Chairman
Dr. Stephen F. Maio, Chairman of the Board
www.pirandello.com

TELEPHONE DIRECTORY ADVERTISING/PUBLISHING

Happy Anniversary

CAPPUCCIO
ENTERPRISES, LLC

Michela C. Cappuccio

(T) 781-289-2759

Proprietor / Publisher

(F) 781-286-5839

CappuccioEnterprises@comcast.net

Congratulations on your Anniversary

**CENTRO ATTIVITÀ SCOLASTICHE ITALIANE
C.A.S.IT. INC.**

MARIA GIOCONDA MOTTA, M.ED.
CHAIRMAN OF THE BOARD

59 UNION SQUARE, SUITE 206, SOMERVILLE, MA 02143

OFFICE 617.623.0532

www.casit.org

Thirsty? Hungry?

Be sure to experience the tradition of these fine establishments.

Happy Anniversary

**EAST BOSTON
ADULT ED. CENTER**

119 London Street
East Boston, MA 02128
(617) 567-7873

Prof. Avellani, Director

English, GED Classes,
US Immigration Services,
Computer I, Typing I,
College Placement, CDL Prep
Apartment Placement
Notary Public, Citizenship Classes
Wonderlic Tests,
U.S. Citizenship Tests, Languages

Happy 116th Anniversary

SPINELLI'S
FUNCTION FACILITY

Specializing in the art of celebration

Wedding, Anniversary, Quinceañera, Reunion,
Birthday, Social and Corporate Events.

Convenient location and valet parking makes
Spinelli's East Boston the perfect location.

We are dedicated to the highest level of service and
professionalism to ensure the success of your special occasion.

280 Bennington Street, East Boston, MA
Please Call 617-567-4499 spinellis.com

NEHGS President & CEO Brenton Simons, Dinner Chairperson Susan Sloan, Honoree Ken Burns and Honorary Chairs Carolyn & Peter Lynch, left to right, at the Four Seasons Hotel.
(Photo by Roger Farrington)

The New England Historic Genealogical Society hosted its annual dinner at the Four Seasons Hotel, with a special guest and honoree, the Emmy Award-winning documentary film director Ken Burns.

More than 250 members and supporters attended the event, which raised \$100,000. According to NEHGS President and CEO, Brenton Simons, moneys raised were to be used to rebuild the Society's Newbury Street front entrance and garden.

The project was recently completed. Next week, we will be publishing photos from the ribbon cutting ceremonies.

..... On Wednesday, August 3rd we are all invited to join the Milano family as the Union Oyster House cel-

brates its 185th anniversary. America's "oldest restaurant" will be featuring "Ye Olde Luncheon Specials," birthday cake and surprises "street side" all day.

This is the Milano family's 40th year of proprietorship. Congratulations and Best Wishes! For further information about the restaurant, be sure to visit www.unionoysterhouse.com.

We found the following information on Wikipedia: "Ye Olde Union Oyster House, open to diners since 1826, is the oldest restaurant in the United States of America. It is located at 41-43 Union Street in Boston. The building was listed as a National Historic Landmark on May 27, 2003.

"The building itself was built prior to 1714, most

The Socia

by Hilda M. Morrill

The Union Oyster House (America's oldest restaurant will celebrate their 185th Anniversary on Wednesday, August 3rd. They will feature "Ye Olde" Luncheon Specials \$1.85.

likely in 1704. Before it became a restaurant, Hopestill Capen's dress goods business occupied the property. In 1771 printer Isaiah Thomas published his newspaper, *The Massachusetts Spy*, from the second floor.

"With such a long and illustrious history, the Union Oyster House has had its share of famous people in

history as diners including the Kennedy clan and Daniel Webster.

"Perhaps most surprising, in 1796 Louis Philippe, King of France from 1830 to 1848, lived in exile on the second floor. He earned his living by teaching French to young ladies. America's first waitress, Rose Carey, worked there starting in the early

1920s. Her picture is on the wall on the stairway up to the second floor.

"The food is traditional New England fare such as seafoods oysters, clams, and lobsters, as well as poultry, baked beans, steak and chops. The toothpick was said to have been popularized in America starting at the Oyster House."

..... Looking ahead: On Thursday, September 15, The Massachusetts Broadcasters Hall of Fame presents a "Gala Awards Ceremony and Luncheon" hosted by WBZ 1030's Jordan Rich, inducting fifteen of Massachusetts' most popular and respected radio and television broadcasters into the Hall of Fame.

The event is scheduled from Noon to 2 p.m. at the Marriott Quincy Hotel, 1200 Crown Colony Drive, Quincy (Exit 18/19 off Route 3 at the Braintree split).

For more information, call 617-969-5678 or 617-763-0109, or visit www.massbroadcastershof.org. All tickets will be held at the "Will Call" table during registration on the day of the event.

This year's Honorees in-

Happy Anniversary MODERN PASTRY SHOP, INC.

ITALIAN & FRENCH PASTRY
Cakes ~ Confectionary ~ Candies

257 Hanover Street, Boston, MA 02113
(617) 523-3783

20 Salem Street, Medford, MA 02155
(781) 396-3618

WWW.MODERNPASTRY.COM

Happy Anniversary

KELLEY SQUARE PUB

84 Bennington Street
East Boston, MA 02128

617-567-4627 ♦ 617-567-3080

Fax: 617-567-0800

Function Room Available for Private Parties

Happy Anniversary

From America's Oldest Restaurant

In The Historic Quincy Market Area, Boston

Delicious fresh seafood prepared to your discerning taste. Boston's favorite restaurant since 1826.

**UNION
OYSTER
HOUSE**
est. 1826

Sunday-Thursday 11 a.m.-9:30 p.m.
Friday & Saturday 11 a.m.-10 p.m.
Union Bar til Midnight

41 Union St. 617-227-2750

Functions • All Major Credit Cards Honored
Valet Parking • Reservations Recommended

Happy Anniversary from

J. PACE & SON CENTRAL, INC.
Italian Specialties

75 Blossom Court, Boston, MA
617-227-6141 • Fax 617-227-6201

J. PACE & SON DOWNTOWN, INC.
Catering Experts

One Federal Street, Boston, MA
617-556-8253 • Fax 617-556-8256

J. PACE & SON, INC.
Italian Specialties

325 Main Street, Saugus, MA
781-231-9599 • Fax 781-231-9699

J. PACE & SON, INC.
Italian Specialties

42 Cross Street, North End, Boston, MA
617-227-9673 • Fax 617-778-0497

J. PACE & SON UPTOWN, INC.
Italian Specialties

1 Park Lane, Boston (Seaport District), MA
857-366-4640 • Fax 857-366-4648

Happy Anniversary

The Original Italian Caffè

Cappuccino Espresso

Liquori Digestivi

Pastries Gelati

David Riccio Giancarlo Riccio

296 Hanover Street, Boston

523-8915 • 523-8857

Tanti Auguri

BOSTON'S OLDEST
ITALIAN RESTAURANT
~ Established 1924 ~

**Jeveli's
Restaurant**

387 Chelsea Street
East Boston, MA

617-567-9539

www.jeveli.com

Happy Anniversary

All the glory that was Rome Pompei

Bistro • Beer • Wine

Happy Anniversary

**Ristorante
"Saraceno"**

in Boston at
286 Hanover Street
Reservations: 227-5353

"Bella Vista"

Ristorante and Pizzeria
in Boston at
288 Hanover Street
Tel. 367-4999
Franco Pezzano
Lucia Pezzano

ally Set

rrill

Bill & Pembroke Kyle view the architectural drawing of NEHGS's new entryway. (Photo by Roger Farrington)

clude pioneer sports/talk radio host Eddie Andelman; 32-year WBZ-TV News veteran Charles Austin; Emmy award-winning news reporter, commentator and humorist Dick Flavin; 35-year WCVB-TV news anchor

Natalie Jacobson; visionary TV and radio executive Paul LaCamera; Tom & Ray Magliozzi, aka Click and Clack the Tappet Brothers of Car Talk on WBUR-FM and heard nationally on NPR; radio station owner and

general manager Tom McAuliffe; popular long-time producer and broadcaster Ken Meyer; and former co-anchor of *Chronicle* and news anchor, Mary Richardson.

Also honored will be several deceased members of the broadcast media: early TV newsman Jack Chase; TV and radio columnist Anthony LaCamera; pioneering talk show host from the '40s and '50s Sherm Feller; the first female announcer in Massachusetts radio history, Eunice Randall Thompson; founder of WNAC (today's WRKO) and the Yankee Network John Shepard III; and Boston Red Sox long-time sportscaster Ned Martin.

"I can't think of more qualified individuals for the Hall of Fame than this year's inductees. They represent achievement at the highest levels of radio and television, at the community, regional and national levels. We can't wait to honor them at our fifth an-

NEHGS's David Allen Lambert, left, with Jean & Richard Carlson. (Photo by Roger Farrington)

nual induction event in September," noted Art Singer, President of the Mass. Broadcasters Hall of Fame.

Massasoit Community College in Brockton is the location of the permanent Mass. Broadcasters Hall of Fame exhibit. The Massachusetts Broadcasters Hall of Fame is an incorporated 501(c)3 organization and has an nineteen-member Board of Directors, consisting primarily of broadcasters and other media professionals.

..... Mark your calendars for the "Festival that Stinks - The 13th Annual North Quabbin Garlic and Arts Festival," on October 1 and 2. Follow your heart (and nose) to this fall destination in Orange, Mass., where we are

told "there's something for everyone in the family."

Visitors will get to enjoy and support the bounty of regional artists, farmers and organizations and strengthen communities by purchasing locally crafted and grown goods.

Learn to grow garlic, press cider, mill lumber, grind grain, and go solar. Nourish yourself through chef demos, glorious garlic cuisine and the wondrous wood fired bread oven. Celebrate with music and entertainment on two solar powered stages and throughout the rolling fields.

There will be more than fifty free presentations and

(Continued on Page 13)

Happy Anniversary

ecco
Gather, Dine and Relax

"Take a look around, check out the colorful cocktails, the sleek furniture, the creative cuisine. So where are we? The Back Bay? Beacon Hill? Not even close. We're at Ecco in East Boston ... This neighborhood newcomer is wowing the crowds. - *Phantom Gourmet Review*

107 Porter Street, East Boston, MA
for Reservations and Additional Information
617-561-1112 or www.eccoboston.com FREE PARKING

Happy Anniversary

GENNARO'S
5 North Square
RISTORANTE

FINE ITALIAN DINING

5 NORTH SQUARE
BOSTON'S NORTH END

Tel: 617-720-1050
www.5northsquare.com

Under the new management of Gennaro who also brings you Caff Vittoria and Florentine Cafe

Still Here . . . Happy Anniversary

Maria's Pastry Shop
Homemade Pannetone and Nougat Candy
46 Cross Street, Boston, Massachusetts

Happy Anniversary

If you've never dined in an Italian home, you've never dined at

La Summa's
Homemade Italian Specialties

30 Fleet Street
Boston's North End

Prop: Barbara Summa
Phone: (617) 523-9503

Congratulations to the
Post-Gazette
for your continuous service to the
Italo-American Community for 116 Years.

Remembering the Good Times with
Caesar and Phyllis
Yolanda and Dan Cellucci

Yolanda
Yolandas.com

Happy Anniversary

LUCIA
RISTORANTE & BAR
Traditional Italian Cuisine

Donato Frattaroli

415 Hanover Street, Boston, MA 02113
617.367.2353

— Open for Lunch and Dinner Daily —
Private dining rooms for any occasion

donato@luciaboston.com
www.luciaboston.com

Happy Anniversary

FLORENTINE CAFE
Bar-Bistro

333 Hanover Street
Boston, Massachusetts
(617) 227-1777

SHOT IN THE DARK
(DVD)**HBO Home Entertainment**

Shot in the Dark is the emotionally charged, true-life journey of acclaimed actor Adrian Grenier (pre-Entourage) as he reconnects with his estranged father after 20 years of separation. Adrian's highly personal quest begins with a remarkable series of interviews of fathers and sons — from his fellow New Yorkers to male role models from his past and present. With this foundation, Adrian seeks out the importance of fatherhood, and to define himself as a man, ultimately bringing him face to face with his own biological father, John. After this encounter, a candid talk with his mother, and a powerful revelation about his parents' separation, Adrian must embrace a new meaning of the word "family" and ultimately realize with it is to find the father within himself. (1 hr. 25 mins.)

ELEKTRA LUXX (DVD)**Sony Pictures Home Entertainment**

What's a pregnant porn goddess to do? Well, if you're legendary adult film star Elektra Luxx (Carla Gugino) you decide to quit the industry, take a job as a 'sexology' instructor at the community college, and look forward to your new life with your baby. Except, that may not happen quite yet — not until she wrestles with a solicitous bride-to-be, an obsessed

web streamer, a studly private investigator, a clothing-challenged neighbor, and a criminal twin sister. It's one hysterical ride with plenty of uninhibited comedy along the way. (1 hr. 40 mins.)

BARNEY'S VERSION
(Blu-ray + DVD)**Sony Pictures Home Entertainment**

The story of the politically incorrect life of Barney Panofsky (Paul Giamatti), who meets the love of his life at his wedding — and she is not the bride. A candid confessional told from Barney's point of view, the film spans three decades and two continents, taking us through the different acts of his unusual history. There is his first wife Clara (Rachelle Lefevre), a flagrantly unfaithful free spirit; his second wife Mrs. Panofsky (Minnie Driver), a wealthy Jewish Princess and his third wife, Miriam (Rosamund Pike), the mother of his two children and his true love. With his father, Izzy (Dustin Hoffman) as his sidekick, Barney takes us through his long and gloriously full life, played

out on a grand scale. (2 hrs. 14 mins.)

BENDING ALL THE RULES
(DVD)**Lionsgate**

Smart, sexy and free-spirited, Kenna (Colleen Porch) drifts from one boyfriend to the next, leaving any relationship that threatens to distract her from her dream: having an exhibition of her photography. But just as Kenna is offered her first show, her cool and casual personal life turns hot and heavy! Suddenly, two very special and very different men are pursuing Kenna. Jeff (Bradley Cooper) is a sensitive, struggling DJ; and Martin (David Gail), a slick and powerful businessman. As Jeff and Martin wage a fierce and funny battle for Kenna's attention, Kenna begins to wonder if she can't have both love and success — by Bending All the Rules. (1 hr. 27 mins.)

**THE BEST OF
SESAME STREET
SPOOFS VOL. 1 & 2**
(2-DVD)**Warner Home Video**

Sesame Street has always

focused on ABCs and 123s, but what happens when the Muppets on the Street become "Mad, Mad Men" teaching emotions on Madison Avenue, or emergency room doctors helping letters in "A's Anatomy?" Hilarity ensues! Education mixes with entertainment in this special set that includes both recent favorites like "30 Rocks," "Preschool Musical" and "True Mud," as well as old school classics — "Hill Street Twos," "Hey Food," and "Twin Beaks." All the best Sesame Street Spoofs on one disc.

**TYLER PERRY'S HOUSE
OF PAYNE: VOL. 8 (3-DVD)****Lionsgate**

Millions of fans have made this series from Tyler Perry one of the most beloved family comedies ever. Now, in Volume Eight, the Payne's are back in the house that laughter built. This fun-filled collection finds Pops nearly down to his last good nerve, as son Calvin, nephew C.J. and C.J.'s kids, Malik and Jazmine are up to their old tricks. Leave it to Ella, Pop's ever-loyal wife, to smooth things out in this inspiring series that con-

fronts real-life issues with good humor and grace. Includes 24 episodes and 8-hours of fun!

IMMIGRATION TANGO
(DVD)**Lionsgate**

Elena (Elika Portnoy) is a Russian immigrant living in Miami who meets the handsome Carlos (Carlos Leon) from Colombia. They embark on what seems like the perfect relationship — until both learn their visas are set to expire. Elena and Carlos devise a plan to get their green cards by swapping partners with their best friends, Betty (Ashley Wolfe) and Mike (McCaleb Burnett). But the four friends get more than they bargained for as they test the limits of love — and the law — in this flirty, surprise-filled comedy with a modern, multicultural twist. (1 hrs. 32 mins.)

• **Stirpe Nostra**

(Continued from Page 2) never considered to be a man of great courage. He was of average height, bow-legged, and slightly feminine in the care of his person. His body hairs had been plucked out and he wore a wig. Strangely enough, many soldiers wept because of his death, some kissed his hands and feet as he lay dead, while others slew themselves beside his coffin.

NEXT ISSUE: Vitellius

BEST KEPT SECRET IN THE SCENIC GREAT NORTHERN CATSKILLS
THE AUTHENTIC ITALIAN BOUTIQUE RESORT

Newly renovated & redesigned

NOW IS THE TIME TO RETURN
Villa Vosilla

MORENO FRUZZETTI SUMMER GETAWAYS - RESERVE NOW 518-589-5060

Authentic Italian Entertainment & Ultimate Italian Comfort Food
 New Indoor Bocce • New Indoor Pool area • New Indoor Shuffleboard • New Game Room
 New Fitness Center • New Outdoor Pool area • New Zumba/Yoga room • New Bar Room

AMAZING 4 NIGHT STAY with COMPLIMENTARY 5TH NIGHT - 15 MEALS
 Package \$475 pp + up July 24th - 29th

48 yrs. 4 generations • www.villavosilla.com • Scenic Rte 23A • Tannersville NY

NSTAR, North End Against Drugs, Inc. and The Nazzaro Center Present

22nd Annual North End Family Pride Week

IN MEMORY OF ROBERT "BOBBY D" DeCRISTOFORO

PRIDE WEEK EVENTS

MONDAY, AUGUST 1ST

6:30 PM

N.E.W.N.C. - Emilie Pugliano/Bobby D., Neighborhood Family Boat Cruise - Long Wharf. Space is limited! To sign up call JR at 617-880-9901. Pre-registration required. All ages (under 16 with parent) welcome. 6:00 pm boarding time.

by City Councilor Salvatore LaMattina — **"One World — Many Stories,"** North End Branch Public Library, 25 Parmenter Street: Kids of all ages welcome!! Light refreshments provided by S.T.E.P., Inc.

10:00 AM - 3:00 PM

Bake Sale & Eggplant Sandwiches - ABCD North End/West End Service Center, 1 Michelangelo Street. Call Mary Romano for more information 617-523-8125. Rain or shine. All proceeds to benefits NEAD Programs. Delicious baked goods and eggplant sandwiches.

6:00 PM - 9:00 PM

Boston R.O.C.K.S. Sports Night - Polcari Playground. Sports fun with Al and Mikey Fud — refreshments, ages 8-16.

SATURDAY, AUGUST 6TH

1:00 PM

Annual Little League Family Game, Langone Park. Parents vs. The Kids. Sponsored by TD Garden and The Boston Bruins.

5:00 PM

21st Annual LaFesta Baseball Tournament, Puopolo Park, Commercial Street. North End vs. North Adams All-Stars. Game #1.

SUNDAY, AUGUST 7TH

12:00 NOON - 4:30 PM

North End Family Pride Day - Langone Park, Commercial Street. North End Health Center, Face Painting, Kiddie Rides, Museum of Science, Magic by World Class Magicienne Sandra Shields, Substance Abuse Info S.T.E.P., North End Jamboree Play, Save the Harbor Save the Bay, Rose Kennedy Greenway Conservancy, U.S. Coast Guard, MWRA, NEMPAC Fun Table.

TOURNAMENTS

10:00 AM

21st Annual LaFesta Baseball Tournament: Game 2

12:00 NOON

Johnny Paolo Bocce Tournament, Register fee \$5.00.

ART CONTEST

Sponsored by Public Action for Arts and Education — All ages — Prizes awarded.

LIVE PERFORMANCES

12:15 PM

Crosstown

1:00 PM

Street Magic

2 PM TO 4 PM

Nazzaro Center Kids Talent Show.

It's All About Family!

Your Ad Could Go Here

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

Beach Boys AT SOUTH SHORE MUSIC CIRCUS

The Beach Boys return to the South Shore Music Circus, 130 Sohler Street, Cohasset, MA for another summer of fun and sun on Saturday, August 13, 2011. The quintessential all-American band, the Beach Boys wrap their harmonies around the lyrics of songs like no others can, all the while conjuring up images reminiscent of beaches and bikinis, sun and surf, woody wagons and waxed down boards. It's a show the whole family will enjoy. To purchase tickets or view a complete listing of events log onto www.themusiccircus.org.

ITALIAN EVENTS & PROGRAMS

ITALIAN RADIO PROGRAMS

"The Sicilian Corner" 11:00AM to 1:00PM every Friday with host Tom Zappala and Mike Lomazzo and **"The Italian Show"** w/Nunzio DiMarca every Sunday from 10AM to 1PM www.1110wccmam.com.

"Italia Oggi" Sundays 1PM to 2PM with host Andrea Urdis 1460 AM www.1460WXBR.com.

"Dolce Vita Radio" DJ Rocco Mesiti 11AM-1PM Sundays 90.7 FM or online www.djrocco.com.

"The Nick Franciosa Show" Every Sunday at 12 Noon to 3PM on radio stations WLYN 1360 AM and WAZN 1470 AM.

"Guido Oliva Italian Hour" 8AM - 9AM every Sunday on WSRQ 650 AM in Framingham and online at www.wsqro.com.

"Don Giovanni Show" Saturday mornings from 6AM-8AM and Sunday evenings 5PM-7PM on 950 AM WROL. www.dongiovannishow.com.

"Tony's Place" on MusicAmerica WPLM FM 99.1 - Every Sunday night from 9 to 10pm on MusicAmerica host Ron Della Chiesa presents Tony's Place on WPLM FM Easy 99.1. During the hour Ron will feature recordings by his good friend Tony Bennett. You'll hear all your Bennett favorites from his early hits to his latest Grammy winners. www.MusicNotNoise.com

"Radio Italia Unita" - Every Thursday from 2-3PM on www.zumix.org/ radio or iTunes, college radio click on Zumix. For more information log onto www.italiaunita.org

ARTIST'S BOSTON STUDIO

450 Harrison Ave., #223B, Boston MA
MARIAN DIOGUARDI PRESENTS TEN NEW PAINTINGS - Every first Friday of the month, artist Marian

Dioguardi invites people to visit her Boston studio at 450 Harrison Ave., Studio 223B, from 5 to 9 PM. Ten new 'Laundry Line' paintings based on Burano, Venezia, will be showcased. Marian Dioguardi was born and raised in the Italian-American neighborhood of urban East Boston. She pursued her childhood ambition, art, only after a more traditional career in education gave way to more colorful careers including undercover investigations and gem stone buying. For further information please visit her website at www.mariandioguardi.com.

BRATTLE THEATRE

40 Brattle Street, Cambridge, MA
MUSIC FOR MOVIES: NINO ROTA CENTENNIAL - Thursdays, Now through September 1, 2011 - The Brattle Theatre is pleased to present the work of frequent Federico Fellini collaborator and giant of cinema music, **Nino Rota**, who also happens to celebrate his 100th birthday this year! Rota's music appears in many renowned films including Fellini's 8½, La Dolce Vita, Amarcord, and The Clowns, as well as The Godfather Parts 1+2, Death On The Nile, Taming of the Shrew and many more.

Thursday, August 4, 2011 - **Rocco and his Brothers** 4:00 and 7:30PM

Thursday, August 11, 2011 - **Death on the Nile** 2:00, 5:00 and 8:00PM

Thursday, August 18, 2011 - **Romeo and Juliet** 3:15 and 8:30PM

Thursday, August 18, 2011 - **Taming of the Shrew** 6:00PM

Thursday, August 25, 2011 - **Amarcord** 2:30 and 7:00PM

Thursday, August 25, 2011 - **The Clowns** 5:00 and 9:30PM

Thursday, September 1, 2011 - **8½** 2:30, 5:15 and 8:00PM

North End Athletic Association ANNUAL GOLF TOURNAMENT

to Benefit the North End Athletic Association

MONDAY, AUGUST 1, 2011

7:30 a.m. SHOT GUN start

ANDOVER COUNTRY CLUB

Canterbury Street, Andover, MA

More than 144 golfers participate in this sold-out tournament annually. It is important that you save the date and plan on joining us on Monday, August 1st.

golf, lunch and raffle prizes ...

Money raised from this tournament allows the North End Athletic Association to purchase uniforms and equipment for sporting events and add to the existing program.

The North End Athletic Association is a 50-year-old organization, which provides athletic, social, educational and civic activities within the community and the City of Boston.

For further information, please contact Louie Cavagnaro at 617-523-7410

Congratulations
Post Gazette
On Your
Anniversary!

THE LOMBARDO COMPANIES

L o m b a r d o ' s

Conference & Function Facilities
Great Things Start Here!

Vincent's
NIGHTCLUB

6 Billings Street - Randolph, MA 02368
781-986-5000 www.lombardos.com

Ray Barron's 11 O'CLOCK NEWS

So what's new? Flights into and out of New York's John F. Kennedy Airport were delayed for several hours by a procession of sex-crazed turtles. More than 150 diamond-back terrapins took over a runway as they crawled toward their traditional breeding grounds near New York's Jamaica Bay, forcing airlines to suspend take-offs and landings. "Running over turtles is not good for them," said a JetBlue spokesman. "Nor is it good for our tires."

Wow! Over the last three decades, Americans went from eating an average of 3.8 meals and snack a day to 4.9 a day. The average American now consumes about 2,375 calories a day — about 32 percent more than in the 1970s. The Agriculture Department says the average American eats 1,148 pounds of food a year. Of course, a lot of it goes to waist.

Carlo Scostumata, says, "A lot of folks who are worrying about fat around the waist ought to be worrying about fat between the ears."

The astute and charming Lucille A. Monateaux, Office Manager of East Boston Social Centers, Inc., thinks a great invention for dieters would be a refrigerator that weighs you every time you open the door. And handsome John Roch, Business Manager, reminds us, the truth hurts — especially on the bathroom scales.

Corny news! Corn prices have fallen sharply after U.S. farmers planted some 92 million acres, the second largest corn crop in nearly seven decades. If the harvest is strong, the abundant corn supply could eventually lead to a decline in food prices.

The aggressive Obama administration is asking the auto industry to double fuel efficiency for cars in the U.S. by the year 2025. Its proposal to raise the mileage standard to 56.2 miles per gallon, up from 30.2 mpg today, would "cut the nation's oil consumption and carbon output significantly." But the proposal has sparked resistance from U.S. automakers, who are pressing for a fuel efficiency of between 42.6 and 46.7 mpg. While the White House and Detroit continue to negotiate, environmentalists are lobbying hard for the higher figure, arguing that the federal government's \$89 billion bailout of the industry required it to build fuel-efficient cars. Carmakers contend that the Obama proposal would have the effect of re-

quiring most new vehicles sold in the U.S. to be battery-powered. Detroit estimates that a 56 mpg requirement would drive sticker prices up by as much as \$6,000 per vehicle. Government officials say the new standards would add only between \$770 and \$3,500 to the average price of a new car — far less, they say, than what consumers would save in fuel costs. U.S. automakers have boosted the fuel efficiency of their fleets by more than 70 percent since 1975.

Mother Superior Frances Fitzgerald, says, "It is simply remarkable how the apostle Paul covered so much territory and accomplished so much without a car."

The great Tom Analetto of Medford, says, "Automobiles continue to be driven at two speeds — lawful and awful."

Kyle Waters of Swampscott, says, "No two people in a car can agree on which window should be open — and how much."

Reminder! **Al Natale** and his popular 16-piece Classical Swing Band will be having people swinging and swaying at the picturesque **Piers Park, Sunday, July 31, at 6 P.M.** Come and enjoy listening and dancing to the original musical arrangements of Glenn Miller, Benny Goodman, Harry James, Artie Shaw, Count Basie, Tommy Dorsey, Les Brown and other notable big bands. It was the music that captured the hearts of young Americans from 1936 to 1945. The popular vocalist Jim Barmante will be crooning some of the songs of that famous era. "It will be truly a music event that will stir the hearts of people of all ages," says Natale. Be there! Admission is free! See you there! Look for me! Yes! Natale will include some of the great Jerry Gray's memorable music arrangements.

Ah, Jerry Gray! Geraldo Graziano! East Boston's contribution to America's swinging years! Special thanks to Catherine Esposito of New Mexico for forwarding a rare copy of a photograph featuring some of the bandleaders of that era and including the great Jerry Gray. The wonderful Catherine Esposito is Jerry Gray's first cousin. Bless her! Ah, memories can be all so delicious! Yet! All so sad!

Good news! Butter and cheese do not increase heart attack risk! New research proves dairy delights do NOT boost your heart attack risk like we've been told for years.

In fact, scientists found that nutrients in dairy products actually counteract the harmful effects of saturated fat. "Things like butter and cheese are very complex substances," says study leader Dr. Stella Aslibekyan of Brown University. "We looked at heart attack risk and dairy products in their entirety and then looked at separate components of those products, including fats, and it turns out the results are null." Furthermore, her team suggests that nutrients like calcium, vitamin D and potassium may protect the ticker against heart disease. The researchers also found out the intake of dairy of those who had coronaries was no different than those who didn't have heart attacks, even among those people who consumed as much as 1 1/4 pounds of dairy a day.

Huh? Health experts say you can give yourself an instant energy boost in five easy, natural and surprising ways. Smell citrus. Citrus fruits like oranges and lemons are proven energy boosters. Try squeezing a few drops into a glass of water for a mid-day pick-me-up or inhaling the aroma of a citrus-based essential oil. Exhale deeply! Many of the body's energy-sapping toxins can simply be exhaled. For two minutes, take deep breaths, then try exhaling all the air from your lungs. Do something nice. Random acts of kindness can give you a psychological boost that manifests itself physically. Eat peppermint, the smell of peppermint stimulates the brain to be more alert. Massage your hands. Rolling a golf ball between your desk and the base of your thumb stimulates a sensitive spot that will energize your whole body. What are you waiting for? Give yourself some instant energy!

AMERICA IS A BEAUTIFUL ITALIAN NAME

Happy Anniversary

Italia Unita, Inc.

"Promoting Italian culture and the preservation of Italian heritage."

35 Bennington Street
East Boston, MA 02128

Tel: (617) 561-3201
Fax: (617) 569-2898

Email: ItaliaUnita@verizon.net
www.italiaunita.org

Recipes from the Homeland

by Vita Orlando Sinopoli

COPYRIGHT, ALL RIGHTS RESERVED

Baked Scallops

- | | |
|---|-----------------------------------|
| 1 pound scallops | 2 tablespoons butter or margarine |
| 25 Ritz- or Hi-Ho-type crackers crushed | 2 tablespoons white wine |
| 1 tablespoon chopped parsley | Paprika |
| | Salt |

Spread some butter or margarine at bottom of baking dish (10" x 12" x 2"). Wash scallops and drain excess water. Place scallops in baking dish. Blend melted butter into cracker crumbs. *Spread crumbs over scallops. Pour two tablespoons of white wine in a glass with two tablespoons of clam juice or water. Sprinkle gently over cracker crumbs and scallops. Sprinkle paprika over the cracker crumbs. Cover and bake at 400°F for fifteen or twenty minutes or until scallops are the right consistency to serve.

*NOTE: *When preparing the above recipe for my husband and me, I sprinkle garlic powder over the scallops before adding the cracker crumbs and remaining ingredient. We enjoy the garlic flavoring.*

I often bake this meal in my heated toaster oven set on broil. I cover scallops with aluminum foil before placing in toaster oven. Broil for about eight to ten minutes. Then set the toaster oven to bake for the remaining time needed.

I serve mashed potatoes or rice pilaf along with French-cut beans and/or carrot strips topped with butter or margarine.

Vita can be reached at voswriting@comcast.net

Congratulations on your 116th Anniversary

Mattéo Gallo

**Appraisals
Sales & Rentals**

Real Estate

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

Best Wishes on Your Anniversary

1st Generation

Italian-American

Vita Orlando Sinopoli

Shares with us

a delightful recollection
of her memories as a child

growing up in

Boston's "Little Italy"

and a collection of

Italian family recipes

from the homeland.

Great as Gifts

FROM MY BAKERY PERCH available on AMAZON.COM
and in local bookstores — ask for
Hard cover #1-4010-9805-3 ISBN
Soft Cover #1-4010-9804-5 ISBN

Happy Anniversary

East Boston Social Centers

John F. Kelly, Executive Director

The Board of Governors of the

DANTE ALIGHIERI SOCIETY

Wish You a Happy Anniversary

41 Hampshire Street, Cambridge, MA 02139

Spencer DiScala, President

Steve Maio, Chairman of the Board

Luisa Marino, Vice President of Cultural Affairs

Elvira Federico, Treasurer

Pasquale Luise, President-Elect

Nanna & Babbonnonno

by John Christoforo

A Nostalgic Remembrance

I recently bought a new car and it came equipped with XM radio. I can now listen to hundreds of unwanted stations that are available through satellite broadcasting. There are a few of the stations that I can identify with, and I programmed them into the car's radio. I have a jazz station, another called Strictly Sinatra and others that play music of the '40s, '50s and '60s. I discovered another that I had to program in, called *Old Time Radio*. This station plays the radio shows made popular in the '40s through the demise of traditional radio in the '50s.

I was on the road the other day and I listened to *The Shadow*, *Abbott and Costello*, *The Green Hornet*, and *Gangbusters*. I was enthralled with the programs because they brought me back to my youth when I listened to radio every day. I knew that Dad listened to the news in the morning and Mom listened to *The Romance of Helen Trent* and *Our Gal Sunday* during the mid day, but the radio was mine in the afternoons. I listened to the fifteen minute serial episodes of *The Lone Ranger*, *Superman*, *Tom Mix*, *Gene Autry's Melody Ranch*, *Bobby Benson and the B Bar B*, and *Captain Midnight*.

At night, especially during the week, it was different. Mom and Nanna were always occupied with things. Dad played music six nights per week and that left Babbonnonno and me to listen to the radio. If he would head to one of the store-front clubs that he belonged to, I was on my own and didn't have to share the radio. If that was the case, I had a mental list of nightly programs that began at 7:00 pm, and ended when Mom would yell, "John, its bed time." Here's a partial list of what was on the radio and the programs I listened to: *Charlie Chan*, *Ellery Queen*, *Nero Wolfe*, *Ozzie and Harriet*, *Philip Marlowe*, *Sam Spade*, *The Aldrich Family*, *Amos 'n' Andy*, *Baby Snooks*, *Beulah*, *Bob and Ray*, *Bob Hope Show*, *Bulldog Drummond*, *Boston Blackie*, *Camel Caravan*, *Sgt. Preston of the Yukon*, *The Cisco Kid*, *Crime Does Not Pay*, *Dick Tracy*, *Dr. Christian*, *Ellery Queen*, *The Fat Man*, *The FBI in Peace and War*, *Fibber McGee and Molly*, *Fred Allen*, *Gang Busters*, *The Green Hornet*, *Halls of Ivy*, *Inner Sanctum*, *Lights Out*, *It Pays to be Ignorant*, *Jack Benny*, *The Life of Riley*, *Life with Luigi*, *Lux Radio Theater*, *Martin Kane Private Eye*, *Mr. District Attorney*, *Nick Carter*, *Our Miss Brooks*, *Phil Harris and Alice Faye Show*, *The Shadow*, *Sky King*, *Spike Jones*, *Studio One*, *Suspense*, *Tom Corbett-Space Cadet*, *Truth or Consequences*, *The Voice of Firestone*, *The Whistler*, and *You Bet Your Life*. This is just a partial list of the radio shows that could be found every night on just about every station, but these

were among my favorites and the ones I listened to.

With the car radio programmed to get the Old Time Radio station, I can listen to a few of these old shows. Unfortunately, back in the day, most of them were live broadcasts and were never recorded. Back then, you had to record everything on records. Wire recording didn't come in until the late '40s and tape recording a few years later. Some of those shows made it to TV, but many died in the '50s, as radio changed to stay alive. As a result, many of those old shows, especially the ones with low budgets, are forever gone.

The first time I listened to a '40s show in the new car, I became nostalgic and started to think about things that existed when I was a kid, that are gone forever. How many can you remember? Girls had to wear ugly gym bloomers, it took five minutes for the radio (and later the TV) to warm up, everyone's mother was home when we kids got home from school, nobody owned a purebred dog, a quarter was a decent allowance, you would actually reach into a gutter to pick up a penny, your mother wore nylons that came in two pieces and each leg had a seam up the back, all of your male teachers wore neckties and female teachers had their hair done every day and wore high heels, at a gas station you got your windshield cleaned, oil checked and gas pumped without anyone asking and it was all free, and at that same station, you didn't pay for air and you got trading stamps at the end, laundry detergent had free glasses, dishes or towels inside the boxes, the teachers threatened to keep kids back if they failed in school, a '55 Chevy was everyone's dream car, cruising Revere Beach, watching the submarine races at Wood Island Park at night (La Mundania), going steady, playing baseball with no adults to help kids with the rules, playing tag, hide and go seek, relevio, stuff from the drug store came without safety caps, being sent to the principal's office was nothing compared to what awaited you once you got home, and ... how many of you can listen to the Finale to the William Tell Overture and not think of the Lone Ranger.

As the '50s progressed, things we aging kids took for granted began to disappear: candy cigarettes, wax coke-shaped bottles of colored sugar water, tonic machines that dispensed glass bottles, coffee shops with tableside juke boxes where you could play a song for five cents, or six for a quarter ... brands of chewing gum called Black-jack, Clove, and Tea-berry, cigarettes named, Old Gold, Pall Mall, Phillip Morris, Raleigh, Chesterfield, daily milk deliveries in glass bottles with cardboard stop-

pers, Cushman Bakery trucks, Fuller Brush salesmen, trucks delivering winter coal, others delivering range oil or ice, junk dealers canvassing neighborhoods buying what you might throw out, fruit and vegetable trucks selling their wares to grandmothers who bargained the prices down, corner variety stores where you could buy loose cigarettes from men who wore white aprons and straw hats, barber shops where you waited your turn for a haircut, boxes of soap with names like: Duz, Rinso White, Supersuds, and each box had a surprise inside, Saturday afternoon matinees at the local theaters where they gave away free comic books and showed a *Tarzan* feature and ten cartoons while you ate their ten cent pop corn or five cent candy bars, ice cream trucks that traveled the neighborhoods in the early evenings selling Popsicles and Fudgecicles for five cents and chocolate covered ice cream for ten, the same cop walking his beat through your neighborhood and you knew him by name, the old man climbing his ladder to light the gas lights on your street at sun down, and if I go back farther, gasoline rationing, as well as ration stamps for food. Wow, I could go on and on.

The other night, Loretta and I visited her uncle, Joe DeVito, a man in his early 90s and a reader of this newspaper. He came from East Boston in the old days and we began reminiscing about all of the above and a few other things that don't exist any longer. If I try to tell my kids about these long-gone aspects of life, they make it seem as if we came from outer space. I don't despair, because when they have their own children, they will tell them about life in the '80s and '90s and be treated the same way. Even though, back in our youthful days, things were simpler and more innocent, don't you think?

GOD BLESS AMERICA

Happy
Anniversary
from

East Boston
Chamber of Commerce
Helping local business to do business

296 Bennington Street
East Boston, MA 02128

Tel. 617.569.5000

Fax 617.569.1945

E-mail:
EastBoston.Chamber@verizon.net

Website:
www.eastbostonchamber.com

• The Socially Set (Continued from Page 9)

Left to right: David Burnham, Jensie Shipley and Judy Avery smile for the camera at the NEHGS Annual Dinner held at The Four Seasons Hotel.

(Photo by Roger Farrington)

activities, fabulous kids' art, nature activities, and garlic games galore all weekend long.

A volunteer committee of friends and neighbors, and the Seeds of Solidarity Education Center, a non-profit organization, organize the "North Quabbin Garlic and Arts Festival." Supporters include the Forster/Stewart Family, local businesses, and more than 200 community volunteers on the festival weekend. Festival proceeds keep the event sustainable and affordable, and support the festival's community grant program for

regional arts, agriculture, health and energy projects.

Log on to www.garlicandarts.org for the 2011 schedule of vendors, music, entertainment and games, chef demos, renewable energy, local living and healing arts workshops.

Enjoy!

(Be sure to visit Hilda Morrill's gardening Web site, www.bostongardens.com. In addition to events covered and reported by the columnist, "The Socially Set" is compiled from various other sources such as news and press releases, PRNewswire services, etc.)

NEHGS Annual Dinner Reception hosts Martin & Debby Hale, left, with Ken Burns. (Photo by Roger Farrington)

Happy Anniversary

J.M. MECHANICAL SERVICES, INC.

Plumbing • Heating • Gas Fitting • Fire Sprinklers • Backflow Preventers

COMMERCIAL RESIDENTIAL INDUSTRIAL

24 - HOUR EMERGENCY SERVICE

(617) 561-4733

JOSEPH P. McNAMEE

LICENSED & INSURED

MASTER PLUMBER Lic. #12760

m v d a

Congratulations on your 116th Anniversary

Boston Harborside Home
Joseph A. Langone

580 Commercial St. - Boston, MA 02109

617-536-4110

www.bostonharborsidehome.com

Augustave M. Sabia, Jr.

Trevor Slauenwhite

Frederick J. Wobrock

Dino C. Manca

Courtney A. Fitzgibbons

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

• **Simple Times** (Continued from Page 5)

part of the continuing healing and rebounding of the archdiocese.” Despite Cardinal O’Malley’s recent ruling vigils are ongoing at three of the six parishes. Those reasons are the same old tired refrain by Vatican officials who also continently avoid the fact that many priests’ ministries prevent them from daily overseeing parishes targeted for closing. Borre adds: “We are deeply disappointed in the refusal of Cardinal O’Malley to take into account the landmark decision from the Congregation of the Clergy ordering American bishops to open 12 parochial churches for Catholic worship.” Jon Rogers, a parishioner of St. Francis X. Cabrini of Scituate, promises that he and numerous other Catholics shall continue the fight to stop shuttering churches within Boston’s Archdiocese. “We’re going to ignore this ... as we have for about seven years.” A truism witnessed throughout the Catholic Church’s history is that its faithful harbors hope that is impenetrable by mere mortals. Adds Borre: “The fight is on.”

• **Res Publica** (Continued from Page 2)

to stand up for our families rather than the multinational corporations and Wall Street bankers that fund their campaigns. Go to the *American Jobs Alliance web page*, click on “take action now.” Steven J. D’Amico is a member of the *American Jobs Alliance* <http://www.americanjobsalliance.com/> and a former member of the *Massachusetts House of Representatives* from the 4th Bristol District.

Happy Anniversary from

EAST BOSTON COMMUNITY DEVELOPMENT CORPORATION

72 Marginal Street, East Boston, MA 02128
Phone: 617.569.5590 Fax: 617.569.4846

Happy Anniversary

INCOME TAX PREPARATION

- Financial Services
- Professional Tax Consultant
- Personal & Business
- Year Round Service

M.P. & Co. TAX & FINANCIAL SERVICES

GRACE PREVITE MAGOON, EA
617-569-0175

146 Maverick Street, East Boston, MA 02128
ESTABLISHED IN 1938 e-mail: gmagoon@aol.com

Happy 116th Anniversary

JUSTINE YANDLE
PHOTOGRAPHY

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

Happy Anniversary

ALBERT A. DeNAPOLI, ESQ.

Tarlow, Breed, Hart & Rodgers, P.C.

101 Huntington Avenue • Prudential Center • Boston, MA 02199
(617) 218-2024 Direct • (617) 218-2000 Main • (617) 261-7673 Fax
E-Mail: adenapoli@tbhr-law.com
Web Address: <http://www.tbhr-law.com>

The law firm of Tarlow, Breed, Hart & Rodgers, P.C. provides individuals, businesses and municipalities with sophisticated and cost-effective legal counsel in the areas of estate planning, taxation, real estate, corporate law, executive benefits, business litigation, environmental law, and insolvency law. The firm is unique in its ability to provide comprehensive and high quality legal services normally associated with significantly larger firms but in a more cost effective manner.

The Federal Trade Commission

works for the consumer to prevent fraud and deception.

Call 1-877-FTC-HELP (1-877-382-4357)

or log on to www.ftc.gov.

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

by Sal Giaratani

CHIPOTLE MEXICAN GRILL IS COMING TO DOWNTOWN

Boston’s oldest commercial building since 1718 is about to become a Chipotle Mexican Grill restaurant. Currently, the former Old Corner Bookstores at the corner of Washington and School streets is vacant. Over the years, this building has hosted many things. I remember back as a kid in the ’50s, it was City Plaza, which advertised “sliced crispy pizza” for 15 cents per slice. The building was restored in the ’60s by Historic Boston Inc., and the *Boston Globe* leased three floors in 1997 for the *Boston Globe Bookstore*.

The Boston Landmarks Commission has already approved new signage for the Mexican restaurant. Good things are coming at the corner as a vacant site gets filled fueling the Downtown Crossing area again.

WHAT ABOUT EAST BOSTON WATERFRONT?

When I was a little kid living on Lewis Street, I remember taking the old two-cent ferry from the North End over to East Boston with

my family visiting friends in Eastie. When the Mystic Bridge was built, ferries were no longer the first choice of commuters crossing the harbor.

While the South Boston Waterfront/Seaport District continues to grow and prosper, East Boston is sputtering along. Recently, City Councilor Sal LaMattina told a *Boston Globe* reporter, “I love my neighbors in South Boston but it’s time the city looked at East Boston. It’s our time now.” State Representative Carlo Basile adds in, “South Boston is so hot, everyone wants to live over there, but we have a better view.”

There’s been hope over the years, but too often roadblocks are blocking progress on the East Boston side of the harbor. Four projects have languished for years including The Portside at Pier One on Marginal Street, New Street on New Street, Clippership Wharf at Lewis Street and the Hodge Boiler Works on Sumner Street.

The Boston Waterfront has helped Charlestown, South Boston and the North End and as many in East Boston clamor, “It’s Eastie’s turn now.”

SACRED HEART FESTIVAL A GREAT TIME FOR ALL

Last week’s Sacred Heart Festival over in East Boston has become a new neighborhood tradition. This year’s festival had some great music too. Last Saturday evening, Beawolfe, the big bad band from Eastie opened up for Taveras and folks heard some solid rock and roll. Beawolfe had been around for years, disappeared for a while but is now back.

DOWN IN NORTH ATTLEBORO

The 31st Anniversary North Attleboro Firefighters Kid’s Day was held July 7-10 with two nights of fireworks. The whole town comes out for this annual summer tradition. Rides, games, cotton candy and fireworks, who could ask for more? If you missed it this year, plan to attend next July. North Attleboro is Exit 5 on Route 95.

TONY’S CLAM SHOP ON WOLLASTON BEACH

The *Phantom Gourmet* calls this place “a hidden jewel.” There are lots of clam places

around but Tony’s is the very best. The price is right and quality of food outstanding. It is right across the street from the beach where you can take your fish over to the seawall. Next time you’re out there, tell Roy and Sean, Sal says hi.

LATEST NEWS ON THE IRISH FRONT

As a member of the Irish Social Club and as a nephew of one of the organization’s founding members, I was glad to read the good news that at the June 26 membership drive at the Club, over 200 folks stopped by and signed up. There is obviously still a place for the Irish Social Club in 2011. I believe this proves that there is, indeed, enough community support to save the club from going out of business.

Kudos to City Councilor Matt O’Malley, State Representative Ed Copping and City Councilor John Connolly for showing up at the membership drive and signing up too. Their support has been appreciated by members of Boston’s Irish American community. The Club on Park Street had its roots in Dorchester where my Uncle Neal (Harrington) would both assist in organizing and publicizing the Irish Social Club’s social events. Back in his day, this organization wasn’t just for dances, it was a place to network, find jobs and meet future husbands and wives. It was a gathering place for the Irish American community. My mother would often come to these dances and others held within the Irish American community.

I believe it was premature to declare the club a thing of the past. All those showing up recently to join prove this quite well. With a much larger membership and continued recruitment within both the Irish American and Irish immigrant communities, I am sure they will be dancing to Irish music for some time to come.

However, I thought the negative spin to Stephen Smith’s letter did not serve the Irish Social Club’s best interests. At this moment, the motives behind the original closing aren’t as important as getting the music started up again over on Park Street.

Happy Anniversary

JOSEPH RUSSO

FUNERAL HOME INC.

814 American Legion Highway
Roslindale, MA
617-325-7300

Happy Anniversary

North End Against Drugs, Inc.

❖

It’s All About Family ...

Happy Anniversary

ST. MICHAEL CEMETERY
COMMUNITY MAUSOLEUMS GARDEN COLUMBARIUMS

500 Canterbury Street
Boston, MA 02131
617.524.1036
www.stmichaelcemetery.com

Serving the Italian community for over 100 years!

• Thinking Out Loud (Continued from Page 4)

man for himself" mentality. Ants didn't understand that concept since they always work together to make life better for everyone in the ant tribe. The little boy finally understands how ants can sadly be more human than us.

When he's finally blown up to original size, his personal bully threatens him again but this time, he stands up and eventually chases the bully away and watches the bully cry in his own hands. Ants work hard, take care of each other and love those jelly beans they call "colored rocks." The little boy in this movie finally understood we must view the world like ants and stop being so selfish or frightened by life's problems.

Life is often about timing, good or bad. Like that message on that card, "Life is improvisation," we must constantly view life as fresh and improvise when necessary to stay sane and keep our sense of humor.

As I grow older and age as a boomer, I still imagine like

a 20-something year old. I also have my energy, well most of it. I try to always have more dreams than memories. I keep on keeping on as Charlie Ross always told me to do and never surrender to the struggle.

Keep your mind alert. Keep reading and thinking. Keep hoping and praying too. Our lives are short when you look at the whole picture of eternal life. Never be afraid to speak the truth and never take no for an answer.

However, the bottom line is keep a balance in your life. Don't get too OCD. Keep life light. Stay up on the news, but don't sink into it. If you have a favorite color, wear it. Take vacation as often as possible and keep that stress ball handy if all else fails.

PRAYER TO ST. JUDE

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

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

LEGAL NOTICE

Commonwealth of Massachusetts
The Trial Court
Suffolk Probate and Family Court
24 New Chardon Street
P.O. Box 9667
Boston, MA 02114
Docket No. SU11P1387EA

In the Estate of
DONALD JOSEPH SMOOT
a/k/a DONALD J. SMOOT
Late of POMPANOE BEACH, FL 33062
Having Property in
East Boston, MA 02128
Date of Death May 29, 2010
NOTICE OF PETITION FOR
APPOINTMENT OF
ANCILLARY ADMINISTRATOR

To all persons interested in the above captioned estate, a petition has been presented requesting that STEVEN F. SMOOT of Boston, MA or some other suitable person be appointed administrator of said estate to serve **Without Surety**.

IF YOU DESIRE TO OBJECT THERETO, YOU OR YOUR ATTORNEY MUST FILE A WRITTEN APPEARANCE IN SAID COURT AT BOSTON ON OR BEFORE TEN O'CLOCK IN THE MORNING (10:00 AM) ON AUGUST 18, 2011.

WITNESS, HON. JOHN M. SMOOT,
First Justice of this Court.
Date: July 15, 2011

Sandra Giovannucci, Register of Probate
Run date: 7/22/11

LEGAL NOTICE

Commonwealth of Massachusetts
The Trial Court
Middlesex Probate and Family Court
208 Cambridge Street
Cambridge, MA 02141
Docket No. 11D-2197DR

DIVORCE SUMMONS BY
PUBLICATION

MICHELLE M. BUSSEY, Plaintiff
vs.
JAMES J. BUSSEY, Defendant

To the above named Defendant:
A Complaint has been presented to this Court by the Plaintiff, MICHELLE M. BUSSEY, seeking a DIVORCE for Irretrievable Breakdown of the Marriage 1B.

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. **Please refer to the Supplemental Probate Court Rule 411 for more information.**

You are required to serve upon: Michelle M. Bussey - Plaintiff - whose address is 182 Taft Road, Wilmington, MA 01887 your answer on or before August 18th, 2011. If you fail to do so, the Court will proceed to the hearing and the adjudication of this action. You are also required to file a copy of your answer in the Office of the Register of this Court at CAMBRIDGE.

WITNESS, Hon. PETER C. DIGANGI,
Esquire, First Justice of said Court at CAMBRIDGE, this 9th day of July, 2011.

Tara E. DeCristofaro, Register of Probate
Run date: 7/22/11

EXTRA Innings

by Sal Giaratani

Ortiz and Youkilis Crowd the Plate Too

Kevin Youkilis constantly crowds the plate at bat. So does David Ortiz and lots of other players past and present. Tony Conigilaro always hugged the plate trying to intimidate the pitcher to throw hittable pitches his way. We saw what happened to Tony C., in August, 1967 when he almost died at home plate.

Some pitchers shy away from the inside when hitters crowd the plate, but some pitchers throw inside even more trying to let the batter know who is in charge. Recently Ortiz ended up in a baseball brawl after an at-bat where he almost got whacked three times. The pitcher added fuel by apparently mouthing off at Ortiz on his way to first after hitting the ball.

Players who crowd home plate run the risk of getting whacked at over 90 mph. It is all strategy and a game of chicken. Sometimes hitters win these match-ups and sometimes it is pitchers who rule from the mound.

When I played first base for the St. Philip Phillies back in the day over in Roxbury, I remember I hugged the plate too. On one-

at-bat, I never saw the ball coming and got whacked in the face. I survived it and made my way down to first, but more hurt than I wanted to be. I never crowded the plate for that pitcher ever again. Valuable lesson learned.

Russell Statue Coming to City Hall Plaza

City Hall Plaza has been chosen as the site for a proposed statue of Boston Celtics basketball legend Bill Russell. Said Steve Pagliuca, Celtics co-owner, "We are proud to play a role in paying tribute to one of the greatest champions the sports world has ever seen."

Boston is the sports capital of the country. We are Red Sox Nation, we are Patriot Country, we are Hockeytown USA and we love the Boston Celtics. The greatest sports franchise in history. As a kid when I wasn't at Fenway Park watching the

Sox lose in those pre-impossible Dream days, you might have found me up in the nosebleed section of the Boston Garden watching the Celtics win and win again.

Here's one hardcore baseball fan who thought a statue of Bill Russell was long overdue.

Can You See Carlos Beltran in a Sox Uniform?

I can and so can many others. The trading deadline is closing in and the Red Sox appear to be in an upgrading kind of feeling. One prospect is Carlos Beltran from the NY Mets. He has a no-trade contract but he seems pretty interested in a playing position for a playoff bound team like the Boston Red Sox.

Sounds like Beltran could be heading to right field at Fenway if the NY Mets are ready to let him go. At the moment, Beltran, an All-Star this year is 13-58-.289.

• Editorial (Continued from Page 3)

to get ObamaCare passed in Congress.

Senior citizens will remember in November of 2012 just how Obama crossed them in claiming Social Security checks might not be mailed unless he was able to increase the debt ceiling, and it was all a lie. In addition, he confiscated \$500 billion from the Medicare Fund

to get ObamaCare passed in Congress; legislation that is being adjudicated by several of the states on the grounds it is unconstitutional.

The American people, led by seniors will inflict the necessary retribution on Obama and his Democrat party in the national elections in 2012.

• News Briefs (Continued from Page 1)

holders. John Ciccone was one of South Boston's best journalists going back to the '70s when he and I were among the so-called writers of the Anti-Busing movement. According to Ciccone's *Herald* letter, "In my neighborhood we tend to speak

bluntly, so as far as I'm concerned U.S. Representative William Keating's statement in the *Herald* was a lie ... I was among the many people who held signs in Keating's own district for Keating's opponent ... Nobody had to pay us to do so." OUCH!

Best Wishes on Your Anniversary

KJS
Mechanical

Heating & Air Conditioning
Sales, Service & Installation

Fully Insured
Lic #017936

Ken Shallow
617.593.6211

kenskjs@aol.com

Happy Anniversary

The Agency for all your Insurance Coverages

Richard Settipane
Insurance Services

AUTO HOMEOWNERS TENANTS
COMMERCIAL

Experience makes the difference

SPECIALIST in RESTAURANT and BUSINESS POLICIES

CALL TODAY FOR YOUR QUOTE

617-523-3456 - Fax 617-723-9212

1 Longfellow - Place Suite 2322 - Boston, MA 02114

Conveniently located with Free Parking

WWW.BOSTONPOSTGAZETTE.COM

PRAYER TO ST. JUDE

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

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

LEGAL NOTICE

Commonwealth of Massachusetts
The Trial Court
Middlesex Probate and Family Court
208 Cambridge Street
Cambridge, MA 02141
Docket No. MI11P3209EA

In the Estate of
JEAN HAYNES
Late of CAMBRIDGE, MA 02139
Date of Death January 22, 2011

To all persons interested in the above captioned estate, a petition has been presented requesting that Cynthia Wilkerson of Warwick, NY or some other suitable person be appointed administrator of said estate to serve **Without Surety**.

IF YOU DESIRE TO OBJECT THERETO, YOU OR YOUR ATTORNEY MUST FILE A WRITTEN APPEARANCE IN SAID COURT AT CAMBRIDGE ON OR BEFORE TEN O'CLOCK IN THE MORNING (10:00 AM) ON AUGUST 3, 2011.

WITNESS, HON. PETER C. DIGANGI,
First Justice of this Court.
Date: July 6, 2011

Tara E. DeCristofaro, Register of Probate
Run date: 7/22/11

LEGAL NOTICE

Commonwealth of Massachusetts
The Trial Court
Middlesex Probate and Family Court
208 Cambridge Street
Cambridge, MA 02141
Docket No. 11W1234

SUMMONS BY PUBLICATION
SANDI SALAZAR LOPEZ, Plaintiff
v.
JULIO QUINTANA BARRERA,
Defendant

To the above named Defendant: Julio Quintana Barrera.

A Complaint has been presented to this Court by the Plaintiff, Sandi Salazar Lopez, seeking sole legal and physical custody of minor child Julio Angel Quintana Salazar.

You are required to serve upon: Ellen Gabriel, Esquire - attorney for plaintiff - whose address is 197 Friend Street, Boston, MA 02114 your answer on or before August 19, 2011. If you fail to do so, the court will proceed to the hearing and adjudication of this action. You are also required to file a copy of your answer in the office of the Register of this Court at Cambridge.

WITNESS, HON. PETER C. DIGANGI,
Esquire, First Justice of said Court at CAMBRIDGE, this 8th day of July, 2011.

Tara E. DeCristofaro, Register of Probate
Run date 7/22/11

CORNER TALK

by Reinaldo Oliveira, Jr.

"Pugs Luncheon at Florian Hall, Dorchester
RIP, George Kimble, Great Boxing Writer! and to Warrior Jimmy Harrison of Somerville, **RIP**
 Jimmy Burchfield, CES. "Fights!" **July 29th** at Mohegan Sun
 "Muhammad Ali" Watching "Lives that Changed the World"
 Shirley Wood Recovering

All Champions: Great Politician and fighter Joe DeNucci, Tony Valenti, and Dan Couco of IBRO.

"Ding!" It's time for "A July Pugs Luncheon at Florian Hall in Dorchester" on July 12th. In attendance is August 1962 *Ring Magazine* "Prospect of the Month," and New England Middleweight Champion **Tony Valenti**, who fought many tough competitors including: Tiger Al Williams, Juan Carlos Rivero, Jimmy Beecham, Issac Logart, Willie Munoz, Ferd Hernandez and tough Johnny Otto. Tony Valenti won the N.E. title on October 31, 1968, in his match with Jimmy **Ramos**. He retired from boxing with a great 28-5-1, 21 KO record.

RIP "George Kimble." A great boxing writer who wrote from his heart. He's special in boxing, in this area, referred to as Boston, Massachusetts, New England, and the East-coast. A special area in the history of boxing. Many of the greatest in boxing and other fields are from here. Kimball, an icon in boxing, helped **boxing** live.

RIP, Our Fight Family prayers go out to **Jimmy Harrison**, who passed to that Golden Ring in Heaven Referred by God on July 8, 2011.

Jim Harrison sparred with some elite fighters in his career. Harrison had 46 fights against many quality fighters. He traded punches with tough fighters, such as: tough IBC light-heavyweight champion Drake **Thadzi**, Kevin McBride, Kilbert Pierce, Peter McNeeley, Josh Imardi, Parmeson Iffey, Paul Poirier, Alex Stewart, Jeff Perry, Jerry LaFlamme, Oleg Maskae, and many others. Jimmy Harrison was a courageous fighter that would fight anyone, anyplace, anytime.

Cadillac of Promoters Jimmy **Burchfield** and **CES** Boxing on July 29th, at Mohegan Sun Casino in Connecticut. Presents Irish **Kevin McBride** in battle with **Mariusz Wach**. They battle, for the vacant **WBC** Heavyweight International Title. Also on this fantastic fight card you'll see Elvin **Ayala**, Thomas **Falowo**, Ricky **Dawson**, Greg **McCoy** and Edwin **Soto**.

I'm watching? "Lives That Changed the World." It's on **Muhammad Ali**. There's Dr. Wilbert **"Skeeter"** McClure, teammates with

Muhammad Ali (Cassius Clay then) and Eddie Crook. All three won gold medals at the 1960 Olympics in Rome, Italy. Ali could take a punch. He fought many great punchers in his life. Joe Frazier, George Chuvalo, George Foreman, Earnie Shavers, Oscar Bonavena, Jerry Quarry, Cleveland Williams, Sonny Liston and Archie Moore. These nine fighters won a combined **532** fights by Knockouts. **"Ouch!"**

Last week, I wrote on this great decade of sports teams and figures from this area. I forgot to mention **college** teams, within this great early decade of sports accomplishments in the 21st century. How could I have forgotten the 2001 and 2008 **Boston** College Eagles Hockey Team, winning Hockey titles. Then the **Boston** University Terriers, winning their **2009** Hockey title.

FIGHTS OF THE WEEK

July 22nd. Las Vegas — Anthony Dirrell vs. Alejandro Berris, Super Middleweights. 22nd Civitavecchia Lazio, Italy, hometown of great fighter and Rocky Marciano sparring partner **Francesco** Kid **Fratalia**, Alexander Frenkel fights Silvio **Branco** — Cruiserweights.

23rd HBO from Las Vegas Amir **Khan** dukes it out with Zab **Judah** WBA/IBF Jr. Welterweight Unification fight.

23rd FOX Deportes, Mexico — Orlando Salido vs Mike Oliver — WBO Featherweight Championship.

23rd Integrated Sports PPV from London, Dereck Chisra fights Tyson **Fury**. Heavyweights.

29th **"Live!"** Mohegan Sun Uncasville, Connecticut, Elvin Ayala, **Mariusz Wach** brawls with Irish Kevin **McBride**, Thomas **Falowo**, Ricky **Dawson**, Greg **McCoy**, Edwin **Soto**.

Shirley **Wood**, has been moved to **Baypath**. Cards can be sent to "Baypath Nursing Center," 308 Kingston Way, Duxbury, MA 02332.

HOOPS and HOCKEY in the HUB

by Richard Preiss

Former Boston University player and Northeastern assistant coach Albie O'Connell has joined the Harvard men's hockey staff as an assistant.

O'Connell most recently served in the same capacity with Northeastern for three years, during which time the Huskies reached two Beanpot finals, two Hockey East semifinals and earned a berth in the 2009 NCAA Tournament.

O'Connell's taking a new position follows that of NU head coach Greg Cronin who recently left the Huntington Avenue campus to become an assistant coach with the Toronto Maple Leafs.

During his playing days, which spanned four seasons of varsity hockey at BU, O'Connell had 42 goals and 66 assists for 108 points in 149 games under veteran coach Jack Parker. As a senior he was named team captain and led the team in scoring with nine goals and 30 assists. During his four years on campus, the Terriers earned three NCAA Tournament berths and advanced to the Frozen Four twice—including the 1997 championship game.

After graduation, he played three seasons of minor league hockey both in the U.S. and overseas. He then turned to coaching, putting in two seasons at Niagara University and one at Colby before moving on. He then spent a year each at Holy Cross and Merrimack before coming to Northeastern in 2008.

AN NHL PREVIEW?—This coming season Harvard will feature eight NHL draftees on its roster, including four of its incoming freshmen. A total of 85 Crimson players have been drafted by NHL teams over the years, with Harvard players having been selected in 28 out of the last 30 drafts.

The foursome selected last month in Minneapolis was the most for the Crimson since 2002. It is the 10th time that four or more Harvard players were selected. Five have been selected on three occasions and six were chosen in 1987.

It all adds up to quite a roster for Harvard coach Ted Donato, a Harvard alumnus who also played for the Bruins.

ROY TO CLARKSON—Former Merrimack assistant Phil Roy has taken a similar position with Clarkson University, his alma mater. Roy had served as an assistant at Merrimack for the past three seasons. A 2000 graduate of

Clarkson, he played four years of hockey for the Golden Knights followed by five additional seasons of minor league hockey in North America and Europe. He previously was an assistant coach at Hobart College and the head coach at Neumann College before coming to Merrimack in 2008.

At Clarkson he will serve under head coach Casey Jones, who was named to the top position back on May 20. A Cornell alumnus, Jones was an assistant coach there last season after spending 13 years on the Ohio State staff. Current BC head coach Jerry York was the head coach at Clarkson for seven seasons (1972-1979).

NORTH STATION OPPORTUNITIES—If you haven't been through North Station lately, you might want to stop by for a unique experience. That would be the opportunity to take pictures of your favorite Bruin player hoisting the Stanley Cup. The players aren't there in person, of course, but the life-size likenesses of each of them individually lifting Lord Stanley's trophy adorn each and every pillar throughout the concourse. People have been stopping and posing with their favorites. And perhaps the best of all—your souvenirs will be totally free—no charge at all.

CELTICS ANNOUNCE SCHEDULE—Although it's questionable how much of it will actually be played because of the NBA lockout, the Celtics have announced their regular season schedule.

The opener is slated for November 2 against Cleveland at the Garden with the annual night after Thanksgiving game set for Nov. 25 against Milwaukee on the parquet. Miami, the team that eliminated the Celtics from the playoffs is scheduled to come to Causeway Street on Dec. 1 and April 1.

The Celtics have a Christmas Day game in New York City against the Knicks and will host the NBA Champion Dallas Mavericks at the Garden on Jan. 11. Five nights later (on Jan. 16) Oklahoma City will visit Boston, marking the first return of popular Kendrick Perkins since he was traded last season.

And what many people still consider the most important regular season home game—the one against the Los Angeles Lakers—is set for Feb. 9. The regular season finale is scheduled for April 18 with the C's hosting Orlando.

Happy Anniversary
Stanza dei Sigari

A Classic Cigar Parlor

Boston's largest, private cigar lockers & museum
 food offerings, cigar offerings, and top shelf liqueur
 292 Hanover Street • Boston, Massachusetts • 617-227-0295

**NORTH END
 ATHLETIC ASSOCIATION**

Wishes You a
Happy Anniversary

Dom Campochiaro, President

Happy
 Anniversary

**Court Square
 Styling Shop**

In the Shadow of
 OLD CITY HALL

Hair Stylists

Mr. Arthur
 Mr. Jim

15 Court Square
 Boston, MA 02108
 (617) 523-7755

HAPPY ANNIVERSARY
 Congratulations and Best Wishes to all at
THE POST-GAZETTE

from David and Paul Gemelli
 and the Gem Gravure family

GEM GRAVURE COMPANY, INC.
 112 School Street, P.O. Box 1158, West Hanover, MA 02339
 Tel: 781-878-0456, Email: custservice@gemgravure.com