

POST-GAZETTE

(Formerly LA GAZZETTA del MASSACHUSETTS)

VOL. 122 - NO. 33

BOSTON, MASSACHUSETTS, AUGUST 17, 2018

\$.35 A COPY

The 98th Annual Feast of Madonna Della Cava

News Briefs

by Sal Giarratani

Trump Can Do No Right

Out in Ohio recently, President Trump supported Republican Troy Balderson in a U.S. House contest against Democrat Danny O'Connor in a special House election and started calling O'Connor "Danny Boy."

Balderson won the special election by a razor-thin margin which still stands but Trump started using "DANNY BOY" talking about the Democrat candidate in that race and now the FAKE NEWS is saying that is an ethnic slur. PLEASE! "Danny Boy" is a great Irish tune; the most popular one around! Sung at bars across America and at many funerals for Irish Catholics, it's sort of an Irish version of "My Way" by Frank Sinatra. Trump likes naming his opponents. Danny O'Connor to Trump became "Danny Boy." Nothing more, nothing less to see here!

As a child of the '50s, when I think of Danny Boy, I think Danny Thomas in *Make Room for Daddy*. Time for Trump Derangement patients to take some good medicine to fight that political disease!

The Laura Ingraham "Racist" Angle?

On *CNN Tonight* Don Lemon on Wednesday, August 9th, spent a whole segment of his weeknights show trashing *Fox News Network's* Laura Ingraham, calling her a total racist for saying America ain't what it used to be in the past thanks to today's demographics. She was just making a point about how America has changed since my childhood. That's not racist, it is just pointing out actual facts.

Doesn't Lemon have any real news to report and dissect on his low-rated cable show?

Opioid's Deadly Sleep

Overdosing on Oxycodone is easy because the drug essentially puts your brain to sleep. The brain stops sending messages to your lungs to breathe and you die. The pills can be crushed up and snorted or melted and injected for a quick and deadly high.

I can remember back when I was still a police sergeant for the Department of Mental Health P.D. watching folks high on Oxycodone. When they bent over to tie a shoe, they went out like a light and started snoring away. It is sad watching people get hooked on drugs after an injury.

Endquote

"We all have the strength to endure the misfortunes of others."

— Francois de La Rochefoucauld

On the second week of each August, the North End celebrates the Feast of Madonna Della Cava, which coincides with the festival held in Pietraperzia, Sicily. A beautiful cloth banner bearing the Madonna's image is carried throughout the neighborhood during the procession to collect money and valuables donated by the citizenry. During the 1930s and 1940s, a special raffle was held and the prize was a lamb, representing sacrifice. The traditional use of a cloth banner of the saint — rather than a statue — is based on the belief that a statue will fall and crack, just like the stone bearing the image of the Madonna once did so many centuries ago.

For many decades, the Feast of the Madonna Della Cava has been celebrated in Boston's North End, initially by members who were all first-generation Italian-Americans. Eventually, many of these original members passed away and their children moved out of the neighborhood.

The Madonna Della Cava Society Club of Boston's North End membership now includes people from several Boston neighborhoods and surrounding suburbs, many of whose relatives first settled in the North End.

The Madonna Della Cava Society welcomes support of every kind. The events held by the Society during the year sponsor several community children and religious organizations.

THE POST-GAZETTE SATELLITE OFFICE

343 CHELSEA ST., DAY SQUARE, EAST BOSTON

Tuesdays 10:00 AM - 3:00 PM ~ Thursdays 11:00 AM - 2:00 PM

Call 617-227-8929 for more information

Stirpe Nostra

by Prof. Edmund Turiello

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

THE ROOTS OF YOUR SALAMI

Destructive forces of nature usually include earthquakes, volcanoes, storms, floods, etc. It might seem strange for some of us to discover that these destructive forces often leave benefits for mankind, and that these benefits accrue and become obvious in strange ways. In order to get to the roots of your salami, we must go back to an earlier issue when I wrote that there was a time when Rome and its suburbs were covered with the quiet blue waters of the Tyrrhenian Sea. It all started when nature combined its forces in a series of volcanic eruptions which formed a cosmic spectacle, so long ago, that no human eye could have possibly seen it.

One of these eruptions formed the stony “tufa,” a rock substance without which, many of those Roman walls, sewers, temples, and even the catacombs could not have been constructed. Another eruption left the “Pozzolana,” an ingredient which enabled the Roman concrete to resist the destructive agencies of time and weather, better than much of the stone. Still another volcano left that

indestructible granite which enabled them to make those Roman paving stones that have no equal anywhere else in the world. The volcanic eruption that is of most concern at this particular time is the one which caused hot ashes and debris to completely bury a growing forest like a giant coal bin, while at the same time shaping the Palatine Hill. In time, this buried forest was converted into a gigantic charcoal reservoir. Nature was kind of providing the fuel for those hundreds of thousands of braziers which provided the necessary heat for warmth and cooking during later eras.

For hundreds of years during the growth of development of ancient Rome, her tenement houses had none of the simple conveniences of today;

no lighting, no heating system, no sinks, toilets, or bathrooms as we know them. The use of the braziers added the risk of noxious fumes and were serious fire hazards. People often spoke of the good fortune of the homeless beggars who had nothing to fear from charcoal fumes or burning houses.

These early Romans were frugal people, the poorest classes subsisted on a basic diet of coarse bread, porridge made from millet or polenta meal, and their usual drink was water. The high fire risk and the lack of refrigeration kept cooking methods down to a primitive minimum and caused even the great middle-class to concentrate on low spoilage foods. Figs, cheese, olives, and dried foods were popular, but the greatest demand was for the salt preserved foods. This demand soon caused the production of a kind of salami and prosciutto ... that’s the truth ... so help me! The only thing I don’t know is the price per pound at that time.

NEXT WEEK:
Fucus

Saint Honoré of Amiens

by Bennett Molinari and Richard Molinari

Saint Honoré, to most people outside France, is known as St. Honoratus of Amiens. Honoratus was born in Portle-Grand (Ponthieu) in extreme northern France in the sixth century. There isn’t much written on him that’s reliable, but it’s said that he was born into a noble family around the year 550, and that he was devout, shy and humble from boyhood. He was taught by Beatus, who would one day become a Saint, in the bishopric of Amiens.

Legend says that when word reached the family home in Porthieu that Honorius had been chosen bishop, his old nursemaid, who was baking bread at the time, announced that the boy was no more going to be a bishop than the baker’s peel, she was leaning on, would turn back into a tree. Peel is a corruption of the French “pelle”, meaning a shovel or, in this case, a baker’s paddle.

The wooden peel promptly

grew roots and branches and turned into a blackberry bush that was still shown to pilgrims 900 years later. This naturally led to a baker’s peel (being one of his emblems, and his patronage of trades associated with baking.)

His cult became widespread in France as a result of cures affected when his body was exhumed in 1060. In 1204, Reynold Cherez and his wife

placed the church they had built in Paris under his patronage, and a century later, the charterhouse at Abbéville, was dedicated to him.

The famous and fashionable rue du Faubourg Saint-Honoré in Paris, one of the most luxurious and fashionable streets in the world and site of the Elysee Palace is named after him. He is recognized as the patron of bakers and those who work with flour. It is believed Honoratus passed away about the year 600.

Feast Day of Saint Honoratus of Amiens is May 16th.

LEGAL NOTICE

Commonwealth of Massachusetts
The Trial Court
Probate and Family Court
Middlesex Division
208 Cambridge Street
East Cambridge, MA 02141
(617) 768-5800
Docket No. MI18P3484EA

Estate of
JONATHAN MAURICIO LOJA-YUPANGUI
Date of Death April 16, 2017
INFORMAL PROBATE
PUBLICATION NOTICE

To all persons interested in the above captioned estate, by Petition of Petitioner Manuel J. Loja-Tacuri of Framingham, MA. Manuel J. Loja-Tacuri of Framingham, MA has been informally appointed as the Personal Representative of the estate to serve without surety on the bond.

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

Run date: 8/17/18

Res Publica

by David Trumbull

Pioneer Institute Announces Winner of 27th Annual Better Government Competition

Pioneer Institute has announced that Purdue University’s “Back a Boiler” program is the winner of the 27th annual Better Government Competition. This year, the competition received over 80 entries from think tanks, universities, job training programs, non-profits, and state government agencies across the nation. The winner, four runners up, and four special recognition recipients will be honored at the Better Government Competition Awards Gala on September 24th, at the Seaport Hotel in Boston.

The Keynote Speaker is John Sexton, President Emeritus of New York University, and the Benjamin F. Butler Professor of Law and Dean Emeritus of the NYU School of Law. He received the TIAA-CREF Hesburgh Award for Leadership Excellence for his extraordinary achievements as NYU’s President, and the Institute of International Education’s Duggan Award for Mutual Understanding.

Massachusetts Governor Charlie Baker will deliver remarks at the event. The Baker administration has made job training a policy priority, establishing the Workforce Skills Cabinet to bridge the gap between employer needs and employee preparedness.

Purdue’s “Back a Boiler” Fund is a tuition payment alternative to federal or private loans for undergraduate students. The Income Share Agreement (ISA) program connects undergraduate upperclassmen with individual investors who cover some of the student’s tuition. Repayment is made upon employment in the form of a percentage of the graduate’s income over a predetermined number of years. Other universities are beginning to consider ISAs as a viable option to alleviate the

student debt crisis. This entry was submitted by Mary-Claire Cartwright and Cynthia Sequin from the Purdue Research Foundation.

Purdue University will receive the \$10,000 top prize, which it will donate to the “Back a Boiler” ISA Fund. The runners up, described below, will each receive \$1,000.

Alfond Scholarship Foundation: An investment program that grants every child born in Maine \$500, intended for future postsecondary education costs.

American Institute for Innovative Apprenticeship: Expanding Apprenticeships in Massachusetts. A detailed outline of steps Massachusetts organizations can take to increase apprenticeship opportunities to address youth unemployment and the skills gap.

Federation for Advanced Manufacturing Education, an education model that trains students in three career pathway options — technician, engineer, and business leader — preparing them for employment upon completion of the program.

Wisconsin Bureau of Apprenticeship Standards: Youth Apprenticeships. An extension of an existing apprenticeship program that introduces high school juniors and seniors to job opportunities for high school credit.

Pioneer Institute is an independent, non-partisan, privately funded research organization that seeks to improve the quality of life in Massachusetts through civic discourse and intellectually rigorous, data-driven public policy solutions based on free market principles, individual liberty and responsibility, and the ideal of effective, limited and accountable government.

FRANK ZARBA MUSIC
Music of Quality

251 Pawtucket Blvd.
Tyngsboro, MA 01879

978-453-7484
978-270-4883 cell
www.frankzarbamusic.com
frankzarba@comcast.net

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

NOBILE INSURANCE

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

MICHAEL F. NOBILE, CPCU
mnnobile@nobileinsurance.com

BOSTON	MEDFORD
30 Prince Street Boston, MA 02113 (617) 523-6766 Fax (617) 523-0078	39 Salem Street Medford, MA 02155 (781) 395-4200 Fax (781) 391-8493

GALLO & CO.

Mattéo Gallo

Appraisals
Sales & Rentals

Real Estate

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

POST-GAZETTE

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

e-mail: postgazette@aol.com

Website: www.BostonPostGazette.com

Subscriptions in the United States \$35.00 yearly

Published weekly by

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

USPS 1538 – Second-Class Postage paid at Boston, MA

POSTMASTER: Send address changes to the
POST-GAZETTE - P.O. Box 130135, Boston, MA 02113

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

Vol. 122 - No. 33

Friday, August 17, 2018

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

*In Loving Memory of a Devoted Husband,
Father, Grandfather, and Great-Grandfather*

*1st Anniversary
August 22, 2017 - August 22, 2018*

**James B. "Fitz"
Fitzgerald**

*You Are Forever in Our Hearts
Your Loving Family*

In Loving Memory of

DAMIAN PEREZ

*1st Anniversary
August 21, 2017 - August 21, 2018*

*Always in our Hearts
Your Loving Family
& Friends*

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.

*In Loving Memory of
Jennie "Jean" Privitera
Nineth Year Anniversary
August 11, 2009 - August 11, 2018*

*God took you home, it was His will, Tho in our hearts we love you still.
Your memory is as dear today, As in the hour you passed away.
We often sit and think of you, When we are all alone.
For memory is the only friend, That grief can call it's own.
We try hard to carry on, The way you'd want us to.
We cannot Lord your purpose see,
But all is well that's done by thee
The depths of sorrow we cannot tell,
Of the loss of one we Loved so well.
You're not forgotten dear, nor shall you ever be.
As long as life and memory last, we shall remember thee.
Gone but not forgotten, Always in our minds,
Forever in our hearts,*

Love Always, Your Husband Frank, Your Daughter Jeannine,
Your Son Frank, Jr., and his wife Andrea, Your Son Philip and his wife Toni-Ann, and
Your Grandchildren Anthony, Olivia, Payton, Presley, Angelique and Vanessa

A Little Boy Won't be There To Say "Hello" Back Anymore

by Sal Giarratani

Recently, I was over in Southie and took a short walk down to the corner of L and East Sixth Street, where on Wednesday, July 25th, a carriage carrying a little boy was crushed as the result of a traffic accident that killed him. The boy was reportedly two years old. He, his 4-year-old sister, and nanny were out for a walk before the crash happened. His sister survived with a few injuries. Former Mayor Ray Flynn remembered the little boy and his sister saying he probably said hello to the two children a hundred times while he was out walking with a grandson.

A neighborhood mourns the lost of a little boy with a growing memorial of flowers and teddy bears near the site of this horrible crash. People are trying to comfort one another, trying to understand why such horrible things happen. It just all seems so senseless. A little boy is gone and that's all we know. At these times, we see how helpless we all can be and grow fearful of our own mortality.

As Flynn said, "That precious little boy should be skipping along down L Street today and every day until he turned the corner to manhood. But that

Toys, teddy bears and flowers line the fence near the corner of L and East Sixth Street as a reminder of a life lost, a smile gone, and innocence stolen. *(Photo by Sal Giarratani)*

won't be happening." Flynn added "he wouldn't be able to say Hello to that little boy anymore."

My mother, quite Irish, always thought two things. Timing and fate! The wrong time and everything gone. I will be praying for the parents of that little boy and his family. I will be saying a prayer for the nanny who witnessed what happen and so helpless to stop it.

Boston police motorcycle

units were posted near the site that has devastated the entire community. The city put up one of those digital speed post signs. We all have to look out for one another. Whether walking or driving, we need to understand how everything could end in an instant. Let's watch out for each other. Life is precious. Some of us live for 100 years, others much shorter. Take each day as it comes. Be the best you can. Leave the rest to God.

THE SACCO VANZETTI COMMEMORATION SOCIETY
WITH
THE DANTE ALIGHIERI SOCIETY OF CAMBRIDGE
PRESENT

WE STILL REMEMBER ...

*A look at the case that rocked Boston
and the world from 1920-1927,
and the remarkable impact
of the lives and death of **Nicola Sacco** and
Bartolomeo Vanzetti until this very day.*

**Wednesday, August 22, 2018
7:00 pm**

Dante Alighieri Auditorium
41 Hampshire St. Cambridge, MA 02139

**NICOLA
SACCO**

**BARTOLOMEO
VANZETTI**

PRESENTATIONS

- **LA MARCIA DEL DOLORE** (The march of sorrow) rare film footage of the funeral of Sacco and Vanzetti
- **Public discussion and commentary led by Gov. Michael Dukakis**
- Readings from the only fiction of Bartolomeo Vanzetti **Events and Victims** edited by Jon Curley
- **Mining the Archives:** in the Lives of Sacco and Vanzetti **Prof. Michele Fazio**
- Readings from a new novel **The Diary of Sacco and Vanzetti** by David Rothauser
- Music inspired by the story of Sacco and Vanzetti **Jake and the Infernal Machine**

L'Anno Bello: A Year in Italian Folklore

Living Within the Cycle of the Seasons

by Ally Di Censo Symynkywicz

The photos begin to inundate social media around this time of year: coffee shops advertising their wares with well-lit shots of cardboard cups stacked high with a frothy cloud of whipped cream and sprinkled with the reddish glitter of cinnamon, surrounded by the seasonal trappings of orange gourds. After all, the end of August means a plethora of announcements concerning the release dates of pumpkin spice lattes, the *ne plus ultra* of spicy fall drinks for java lovers. Pumpkin season is still fairly far-off, but these ads serve as yet another reminder that autumn, my favorite season, was quickly approaching. Indeed, I have lately been paying attention to the signs of the changing season all around me, from the prevalence of apples in the supermarket to the ever-so-slight hues of red and orange appearing on some leaves. When the days get too humid and sticky — which I am fine with at the beginning of summer but find unbearable when crafting lesson plans or setting up my classroom for the next school year — I think of the harvest decorations I continually see in stores, and shiver with excitement over the crisp days of fall. Observing the signs of the changing seasons not only helps me live in the moment by concentrating on the natural phenomena currently unfolding around me, but it links me in a powerful way to the actions and lives of my ancestors.

Tracking the seasons has been a passion of mine long before I started this column. While clearing out a drawer in my old room, my mother found an old notebook of mine in which I had been charting the natural signs of the changing seasons. For the shift from summer to autumn, I wrote about witnessing my uncle and grandmother planting the bulbs of a daisy, called a *margherita* in Italian, which would bloom in late September. I mentioned a gnarled tree whose leaves always turned a kaleidoscope of yellow and red a month early and floated to the ground well before the calendar turned to autumn. Baking an apple desert, cool mornings, the color of the early twilight — all of these observations made it into that little notebook. Doing so helped me become a better observer of nature and of the excitement of life around me, and I hope to resume this sort of project again soon. Noticing and recording the shifting tide of the seasons actually has a scientific

name. It is known as phenology, and naturalists often encourage people to sketch or write down their observations and then submit them in order to help scientists track climate data. Therefore, this hobby is both romantic and functional!

This pastime is apparently quite timeless as well. Our ancestors have been discerning the seasonal changes since time immemorial — not because they were eager for pumpkin spice lattes or photographing falling leaves, but rather because they operated in a primarily agricultural society where determining the right time to plant or harvest crops was invaluable to the survival of the community. In Italy, August functions as the month of the grain and hay harvest, and tightly rolled bundles of hay baking under the sun serve as one of the surest signs that autumn will soon descend upon the lovely Italian countryside. Italian farmers also examine their grapes during this month, ensuring they are getting the right amount of sunshine, water, and shade to make them perfect for the *vendemmia*, or harvest, in September. After all, grapes stand as an important cultural symbol in Italy, for the grapes gathered in September will be processed into wine in

November, ready to serve as the steadfast staple of Italian hospitality during the holidays and beyond. Finally, Italian farmers of yore frequently used saints' days as milestones for seasonal changes, a trait which is reflected in the proverbs still ubiquitous in Italian society to this day. August 24th is St. Bartholomew's Day, and the Italians repeat a proverb which declares: "A *San Bartolomeo montagna mia bella ti abbandono*." Translated, this dictum says that one should abandon the beautiful mountains after the Feast of St. Bartholomew, perhaps a reference to the cooler weather and the end of the vacation period. When we notice even the simplest transitions from one season to another, therefore, we are actually repeating the actions our forebears performed in order to carve out a living from the Earth.

As the bright days of summer give way to the cool nights of fall, I encourage everyone to keep track of the unfolding seasonal changes. These transitions do not have to be major, as even the tiniest details like a sip of apple cider or a yellow school bus can signal the start of an exciting new season. Let us become seasonal detectives, paying close attention to the evidence of nature's eternal cycle. By doing this, we become closely attuned to the Mother Earth which has nourished us and our ancestors for so long, and we learn to live in the moment by understanding the natural beauty of the here and now. If we welcome every season with optimism and a healthy dose of respect, then the bounty of the Earth will love us in kind, no matter which latte we drink!

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

LEGAL NOTICE

Commonwealth of Massachusetts
The Trial Court
Middlesex Probate and Family Court
208 Cambridge Street
Cambridge, MA 02141
(617) 768-5800
Docket No. MI15P4848EA
Estate of
HOWARD W. KEE III
Also Known As
HOWARD WILLIAM KEE
HOWARD WILLIAM KEE III
Date of Death August 2, 2012
CITATION ON PETITION
FOR REMOVAL

To all interested persons:
A Petition has been filed by Robert Kee of Framingham, MA and Natalia Kee of Framingham, MA requesting that Howard W. Kee, IV of Framingham, MA be removed as Personal Representative(s) of said estate also requesting that Robert Kee of Framingham, MA and Natalia Kee of Framingham, MA be appointed as Successor Personal Representative(s) of said estate to serve Without Surety on the bond.
You have the right to obtain a copy of the Petition from the Petitioner or at the Court. You have a right to object to this proceeding. To do so, you or your attorney must file a written appearance and objection at this Court before 10:00 a.m. on August 28, 2018.
This is NOT a hearing date, but a deadline by which you must file a written appearance and objection if you object to this proceeding. If you fail to file a timely written appearance and objection followed by an Affidavit of Objections within thirty (30) days of the return date, action may be taken without further notice to you.
Witness, HON. EDWARD F. DONNELLY, JR.,
First Justice of this Court.
Date: July 31, 2018
Tara E. DeCristofaro, Register of Probate
Run date: 8/17/18

LEGAL NOTICE

Commonwealth of Massachusetts
The Trial Court
Probate and Family Court
Middlesex Division
208 Cambridge Street
East Cambridge, MA 02141
(617) 768-5800
Docket No. MI18P3810EA
Estate of
WALTER J. OATES, JR.
Date of Death June 25, 2018
INFORMAL PROBATE
PUBLICATION NOTICE

To all persons interested in the above captioned estate, by Petition of Petitioner Walter J. Oates, III of Waltham, MA, a Will has been admitted to informal probate.
Walter J. Oates, III of Waltham, MA has been informally appointed as the Personal Representative of the estate to serve without surety on the bond.
The estate is being administered under informal procedure by the Personal Representative under the Massachusetts Uniform Probate Code without supervision by the Court. Inventory and accounts are not required to be filed with the Court, but interested parties are entitled to notice regarding the administration from the Personal Representative and can petition the Court in any matter relating to the estate, including distribution of assets and expenses of administration. Interested parties are entitled to petition the Court to institute formal proceedings and to obtain orders terminating or restricting the powers of Personal Representatives appointed under informal procedure. A copy of the Petition and Will, if any, can be obtained from the Petitioner.
Run date: 8/17/18

THINKING OUT LOUD

by Sal Giarratani

The Consequences of Harsh Political Rhetoric are Scary

As I read the August 10th *Boston Herald* headline ("Don't Cross the Line"), I was not surprised by the rising rhetoric against federal ICE agents trying to do their jobs in the

face of explosive political rhetoric by candidates for public office.

As I read the Cambridge man's Twitter threat, I was astonished that he actually said what he said out-loud. Clearly, he was seeking the death of ICE agents. He was attempting to incentivize someone to act on his tweet. He did, as our U.S. attorney stated, crossed a line. The man was arrested and charged for making threats online. The very fact that he put it out for all to see shows just how much the progressive left has unspooled.

It is time for our elected officials and those seeking office to tone down their over-the-top rhetoric. It is one thing to question what ICE is doing or not doing, but quite another thing to advocate murder online. Some liberal dog whistles are out there with the abolish ICE movement.

Our immigration policy is broken but that is never an excuse to hire someone to take someone out. Time for Democrats to see the poison they are spreading with their inflammatory rhetoric, too. Cooler heads must prevail!

LEGAL NOTICE

Commonwealth of Massachusetts
The Trial Court
Probate and Family Court
Middlesex Division
208 Cambridge Street
East Cambridge, MA 02141
(617) 768-5800
Docket No. MI18P3930EA
Estate of
G. EUGENE DACEY
Date of Death May 3, 2018
INFORMAL PROBATE
PUBLICATION NOTICE

To all persons interested in the above captioned estate, by Petition of Petitioner Bernard T. Loughran, Jr. of Watertown, MA, a Will has been admitted to informal probate.
Bernard T. Loughran, Jr. of Watertown, MA has been informally appointed as the Personal Representative of the estate to serve without surety on the bond.
The estate is being administered under informal procedure by the Personal Representative under the Massachusetts Uniform Probate Code without supervision by the Court. Inventory and accounts are not required to be filed with the Court, but interested parties are entitled to notice regarding the administration from the Personal Representative and can petition the Court in any matter relating to the estate, including distribution of assets and expenses of administration. Interested parties are entitled to petition the Court to institute formal proceedings and to obtain orders terminating or restricting the powers of Personal Representatives appointed under informal procedure. A copy of the Petition and Will, if any, can be obtained from the Petitioner.
Run date: 8/17/18

LEGAL NOTICE

Commonwealth of Massachusetts
The Trial Court
Middlesex Probate and Family Court
208 Cambridge Street
Cambridge, MA 02141
(617) 768-5800
Docket No. MI18P3878EA
Estate of
DAVID M. MESSIER
Date of Death October 20, 2017
CITATION ON PETITION FOR
FORMAL ADJUDICATION

To all interested persons:
A Petition for Formal Appointment of Personal Representative has been filed by Carol J. McNiff of Framingham, MA requesting that the Court enter a formal Decree and Order and for such other relief as requested in the Petition.
The Petitioner requests that Carol J. McNiff of Framingham, MA be appointed as Personal Representative(s) of said estate to serve Without Surety on the bond in an unsupervised administration.
IMPORTANT NOTICE
You have the right to obtain a copy of the Petition from the Petitioner or at the Court. You have a right to object to this proceeding. To do so, you or your attorney must file a written appearance and objection at this Court before 10:00 a.m. on the return date of September 4, 2018.
This is NOT a hearing date, but a deadline by which you must file a written appearance and objection if you object to this proceeding. If you fail to file a timely written appearance and objection followed by an affidavit of objections within thirty (30) days of the return date, action may be taken without further notice to you.
UNSUPERVISED ADMINISTRATION UNDER THE MASSACHUSETTS UNIFORM PROBATE CODE (MUPC)
A Personal Representative appointed under the MUPC in an unsupervised administration is not required to file an inventory or annual accounts with the Court. Persons interested in the estate are entitled to notice regarding the administration directly from the Personal Representative and may petition the Court in any matter relating to the estate, including the distribution of assets and expenses of administration.
Witness, HON. EDWARD F. DONNELLY, JR.,
First Justice of this Court.
Date: August 6, 2018
Tara E. DeCristofaro, Register of Probate
Run date: 8/17/2018

LEGAL NOTICE

Commonwealth of Massachusetts
The Trial Court
Middlesex Probate and Family Court
208 Cambridge Street
Cambridge, MA 02141
(617) 768-5800
Docket No. MI18P3877PM
CITATION GIVING NOTICE OF PETITION FOR APPOINTMENT OF CONSERVATOR OR OTHER PROTECTIVE ORDER PURSUANT TO
G. L. c. 190B, § 5-304 & § 5-405
In the matter of
HELEN A. DREW
of Framingham, MA
RESPONDENT
(Person to be Protected/Minor)

To the named Respondent and all other interested persons, a petition has been filed by Marie P. Drew of Framingham, MA in the above captioned matter alleging that Helen A. Drew is in need of a Conservator or other protective order and requesting that Marie P. Drew of Framingham, MA (or some other suitable person) be appointed as Conservator to serve Without Surety on the bond.
The petition asks the court to determine that the Respondent is disabled, that a protective order or appointment of a Conservator is necessary, and that the proposed conservator is appropriate. The petition is on file with this court.
You have the right to object to this proceeding. If you wish to do so, you or your attorney must file a written appearance at this court on or before 10:00 A.M. on the return date of September 4, 2018. This day is NOT a hearing date, but a deadline date by which you have to file the written appearance if you object to the petition. If you fail to file the written appearance by the return date, action may be taken in this matter without further notice to you. In addition to filing the written appearance, you or your attorney must file a written affidavit stating the specific facts and grounds of your objection within 30 days after the return date.
IMPORTANT NOTICE
The outcome of this proceeding may limit or completely take away the above-named person's right to make decisions about personal affairs or financial affairs or both. The above-named person has the right to ask for a lawyer. Anyone may make this request on behalf of the above-named person. If the above-named person cannot afford a lawyer, one may be appointed at State expense.
Witness, HON. EDWARD F. DONNELLY, JR.,
First Justice of this Court.
Date: August 6, 2018
Tara E. DeCristofaro, Register of Probate
Run date: 8/17/18

THOUGHTS BY DAN
ABOUT THIS & THAT

with Daniel A. DiCenso

Goldfinger

Has an individual title ever become more synonymous with its franchise than *Goldfinger* has with James Bond? Many fans accept it as the first great Bond picture and the unofficial emblem of spy 007. Why? It could be because it has everything a Bond enthusiast could want, the cars, the girls, the martinis, the chases, and, oh yes, Sean Connery in the role.

Ironically, it had a more troubled production than the first two films featuring Ian Fleming's spy.

Terence Young was set to return as director, having had smash hits with 1962s *Dr. No* and '63s *From Russia with Love*. Shortly after production began, however, a dispute erupted. Young left after failing to reach an agreement with producers Harry Saltzman and Albert R. Broccoli over the distribution of profits.

Needing a new director, the production team turned to Guy Hamilton who still regretted his decision not to direct the first Bond picture. Hamilton gladly accepted. Along with Hamilton a new screenwriter came onboard, Paul Dehn who came with an Oscar under his belt for *Seven Days to Noon*.

As talented as Dehn and collaborator Wolf Mankowitz were, navigating Fleming's novel and sorting it out for the screen

proved challenging. The novel was disjointed and loose ends were left dangling.

One problem that proved insurmountable was the name of Bond's gal pal Pussy Galore. The studio heads at *United Artists* began having their doubts and made their concern very public, a mistake (on their end) as audiences got wind of both the name and the proposed change (Kitty Galore) and demanded Fleming's name stay ... which it did.

The role went to Honor Blackman who already had a legion of male admirers from her work in *The Avengers* TV series. Accepting an enticing offer from *United Artists*, Blackman left the show and became the third Bond girl.

Almost as important as the girl in a Bond movie is the villain. Austrian actor Theodore Bikel seemed like a natural fit for Auric Goldfinger, the gold smuggler with sinister plans for Fort Knox. For some reason, however, his screen test failed to impress Saltzman and Broccoli. At this point, Hamilton came about with an interesting suggestion, the little known German actor Carl Gerhart Forbe, who ultimately won the role.

Finally, there was, of course, Sean Connery who despite expressing interest in exploring other roles, resumed the role with little persuasion.

Hamilton wasted little time in starting the shoot, taking in some footage in Miami before the production moved back to London's Pinewood Studio.

Here things began to sour with Connery and EON studio (the British production company) and, after being injured on set, Connery took leave of filming for a number of days. When he returned, EON had not only raised his salary but also extended his contract for five future Bond films.

Production wrapped in July of 1964, and *Goldfinger* opened in London two months later. The film was yet another box office hit for the franchise and solidified Sean Connery as the ultimate James Bond. When *Goldfinger* opened in the States in December of 1964, it became the highest grossing film to date.

To this day, *Goldfinger* remains a testament to the appeal of 007 on both sides of the Atlantic and its place in the making of the swinging London era.

"Of all the Bonds, *Goldfinger* is the best," said Roger Ebert. "And can stand as a surrogate for the others. If it is not a great film, it is a great entertainment, and contains all the elements of the Bond formula that would work again and again. It's also interesting as the link between the more modest first two Bonds and the later big-budget extravaganzas; after this one, producers Albert "Cubby" Broccoli and Harry Saltzman could be certain that 007 was good for the long run." And has it ever!

LEGAL NOTICE

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

Docket No. MI18P3623EA

Estate of
DOROTHY CAMERON

Date of Death January 16, 2014

CITATION ON PETITION FOR
FORMAL ADJUDICATION

To all interested persons:

A Petition for Formal Probate of Will with Appointment of Personal Representative has been filed by Marsha Anne Martin of Middleburg, FL requesting that the Court enter a formal Decree and Order and for such other relief as requested in the Petition.

The Petitioner requests that Marsha Anne Martin of Middleburg, FL be appointed as Personal Representative(s) of said estate to serve Without Surety on the bond in an unsupervised administration.

IMPORTANT NOTICE

You have the right to obtain a copy of the Petition from the Petitioner or at the Court. You have a right to object to this proceeding. To do so, you or your attorney must file a written appearance and objection at this Court before 10:00 a.m. on the return day of September 4, 2018.

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

UNSUPERVISED ADMINISTRATION
UNDER THE MASSACHUSETTS UNIFORM
PROBATE CODE (MUPC)

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

Witness, HON. EDWARD F. DONNELLY, JR.,
First Justice of this Court.
Date: August 7, 2018

Tara E. DeCristofaro, Register of Probate
Run date: 8/17/2018

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

A Frank DePasquale Venture

Maré
Seafood, Crudo & Oyster Bar
223 Hanover St. • 617.723.MARÉ

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

Aquapazza
Oyster Bar & Italian Kitchen
135 Richmond St. • 857.350.3105

Bricco Panetteria
Homemade Artisan Breads
241 Hanover St. • 617.248.9859

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

Bricco
Boutique Italian Cuisine
241 Hanover St. • 617.248.6800

Trattoria Il Panino
Boston's 1st Original Trattoria
11 Parmenter St. • 280 Hanover St.
617.720.1336

Assaggio
Positano Cuisine
29 Prince St. • 617.227.7380

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

www.depasqualeventures.com

Italian Language

Beginners/Intermediates Wanted!

Would you like to learn to speak another language such as Italian?

The Burlington Sons of Italy Lodge #2223 is holding registrations for its 12 week 2018 Fall Semester of Italian Classes on Wednesday, September 5th from 6:00 to 8:00 pm, at St. Margaret's School located on Winn Street in Burlington.

Classes start on Wednesday, September 12th and cover Beginner to Intermediate to Advanced, six levels in all and something for everyone depending on your prior knowledge and expertise in speaking Italian.

For details, go to www.burlingtonsonsofitaly.org on your computer and click on "Italian Classes" to view our class contents, instructor profiles, dates and times of classes, a mail-in registration form, and more.

The classes offered twice annually for over the past 20 years have received high acclaim and endorsement from Italian organizations.

For additional information, call 781-272-0529 or e-mail bsoilodge2223@aol.com.

RealtyVentures

Real Estate Sales & Rentals
Serving Boston for Twenty Years

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

3%

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

617-201-1800
343 Chelsea Street in Day Square, East Boston

WWW.BOSTONPOSTGAZETTE.COM

2018 NORTH END
FESTIVAL DIRECTORY

Sponsored by

PICCOLO NIDO

Mike's Pastry

FLORENTINE CAFE

"BAR • BISTRO"

Stanza dei Sigari

SCOPA

MODERN PASTRY SHOP

Caffe Vittoria

AUGUST

MADONNA del SOCCORSO

August 16, 17, 18, 19

North, Fleet & Lewis Streets (Fisherman's Feast)

Sunday Procession

1 pm

ST. LUCY

August 23

Feast & Procession -

Thacher, Endicott & N. Margin Streets

5 pm

ST. ANTHONY

August 24, 25, 26

Thacher, Endicott & N. Margin Streets

Sunday Procession

12 pm

SEPTEMBER

ST. ROSALIA di PALERMO

September 9

Procession Only - North Square

1 pm

MORE ITALIAN FESTIVALS

Malden, MA

SAINT ROCCO

August 10, 11, 12

Pearl Street

Sunday Procession

1 pm

Lawrence, MA

FEAST OF THE THREE SAINTS

Saints Alfio, Filadelfo and Cirino

August 31, September 1, 2

Common & Union Streets, Lawrence

Sunday Procession

3 pm

Cambridge Festival

SS COSMAS AND DAMIAN

September 7, 8, 9

Warren and Cambridge Streets, Cambridge

Sunday Procession

1 pm

99th Annual Saint Anthony's Feast

Boston's Largest Italian Festival Celebrates its 99th Year

With Events for the Family

Thursday, August 23 – Sunday, August 26, 2018

One of the oldest and largest neighborhood celebrations in America kicks off a weekend of festivities on Thursday evening with the Feast and procession of Santa Lucia and will continue all Friday through Sunday with the Feast of St. Anthony.

This authentic Italian-American festival is full of events for all ages, for the young and young at heart alike: colorful parades; authentic Italian festival food; strolling singers; the Filippo Berio Culinary Pavilion and olive oil tastings; Italian folk dancing; Dragone Cheese Tasting Tent, photo booth & kid's area; Pizzeria Regina Open Air Piazza featuring Stella Artois & Stella Rosa Wines; and children's activities throughout the weekend. Some highlighted attractions in this year's schedule:

The Filippo Berio Culinary Pavilion: Boston's best chefs showcase their "Cucina Italiana" live on the Filippo Berio Culinary Stage all weekend. Visit the Filippo Berio Marquee Tent throughout the weekend for delicious recipe suggestions, helpful hints, coupons and special tastings — choose from Filippo Berio's olive oil varieties, pesto and new balsamic glazes.

Dragone Cheese Tasting Tent, Photo Booth and Kid's Area: Sample ricotta and mozzarella cheeses in a variety of preparations by this venerable New England cheesemaker — Drop by the

interactive booth for photo and kid's face painting and activities.

Al Fresco Dining: Choose from three locations, the Regina Pizzeria, Massimino's Cucina Italiana, and Ducali Pizzeria pull up a seat under an umbrella and sky and enjoy an imported Stella Artois or a selection of Stella Rosa Wines outdoor at the outdoor seating areas open only during Saint Anthony's Feast!

Saint Anthony's Grand Procession: The highlight of the weekend is the 10-hour Grand Procession of Saint Anthony beginning at 12:00 Noon on Sunday. The statue of Saint Anthony is borne on the shoulders of the members and devotees through the winding streets of the North End along with marching bands, drum & bugle corps, color guards, floats and hundreds of followers. The procession begins and ends with showers of confetti, streamers and balloons.

Feast of Santa Lucia

Feast and Procession of Santa Lucia kick off the weekend on Thursday evening through Friday afternoon. Enjoy a full day of food, music, entertainment, and parades. Come on down to Endicott Street for an old-fashioned neighborhood Feast.

For a complete schedule of events visit our new website www.stanthonyfeast.com.

Dominators/
Sons of Italy Car Show

Dominators/Sons of Italy Car Show (Formerly Dominators/SONIC Car Show) will be held at the Town Common Parking Lot, 142 Middlesex Avenue, Wilmington, MA on Saturday, August 18th, from 9:00 am to 2:00 pm.

Hot Rods, Antiques, Muscle Cars, Customs, Trucks & all Special interest Vehicles are welcome.

Show Cars \$10, Spectators Free.

Trophies, BBQ Food, Drinks and FUN.

Visit DominatorsHotRodClub.com for further information.

Disco Legends The Trammps at City Hall Plaza

The Dorothy Curran Wednesday Night Concert Series grand finale brings the legendary Trammps back to City Hall Plaza on August 22nd, at 7:00 p.m.

The series is presented by Mayor Martin J. Walsh, the Mayor's Office of Tourism, Sports, and Entertainment, the Boston Commission on Affairs of the Elderly, and the Boston Parks and Recreation Department in partnership with title sponsor Bank of America. Additional support is provided by Polar Beverages.

The Philadelphia-based Trammps — featuring vocalists Jimmy Ellis, Harold "Doc" Wade, and Stanley Wade — got their start when they recruited top-notch musicians from the ranks of Gamble and Huff's Philly International label and Vince Montana's Salsoul Orchestra.

Their first release, an updated remake of "Zing Went the Strings of My Heart," originally recorded by Judy Garland in 1943, reached #17 on the R&B charts. More hits followed, including "Hold Back the Night," "Where the Happy People Go," and "Soul Bones," with a harmonica solo by Stevie Wonder. In 1977, the Trammps scored a worldwide hit with their signature song "Disco Inferno," featured on the soundtrack of *Saturday Night Fever*.

For more info, call 617-635-4505 or visit www.boston.gov/departments/parks-and-recreation or facebook.com/bostonparksdepartment.

Enjoy the Feast

PICCOLO NIDO

Restaurant

617.742.4272
fax 617.227.5154
www.piccolonido@aol.com

Pino Irano

Owner

257 North Street, Boston, MA 02113

Enjoy the Feast

MODERN PASTRY SHOP, INC.

ITALIAN & FRENCH PASTRY

Cakes ~ Confectionary ~ Candies

Visit located in the lower level of

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

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

WWW.MODERNPASTRY.COM

Enjoy
the
Day

FLORENTINE CAFE

Bar-Bistro

333 Hanover Street

Boston, Massachusetts

(617) 227-1777

Enjoy the Feast

HOME OF THE CANNOLI

ANNETTE MERCOGLIANO, OWNER

HARVARD SQUARE

NORTH END

ASSEMBLY ROW

11 Dunster Street

300 Hanover Street

445 Revolution Drive

Cambridge, MA 02138

Boston, MA 02113

Somerville, MA 02145

(617) 661-0518

(617) 742-3050

(617) 718-2020

www.mikespastry.com

Thirsty? Hungry?

Be sure to experience the tradition
of these fine establishments.

These Grumpy Old Men Will Put a Smile on Your Face
GRUMPY OLD MEN: THE MUSICAL
at the Ogunquit Playhouse

Eric Jon Mahlum, Blake Hammond, Hal Linden, Mark Jacoby, and Doug Eskew

The United States premiere of *Grumpy Old Men: The Musical*, based on the 1993 movie, is now playing at the Ogunquit Playhouse, and it is a show filled with lively music, funny lines, great scenery, as well as a touching story. In short, this is a play not to be missed. The music written by Neil Berg with lyrics by Nick Meglin is memorable, and Dan Remmes has done an excellent job of adapting the movie for the stage.

The story about neighbors John Gustafson (Mark Jacoby) and Max Goldman (Ed Dixon) who have been feuding for fifty years is peppered with one line insults, many of which you might want to jot down for future use. "I'd give you a dirty look, but I see you already have one," is just one example of the shots these two take at each other. I won't ruin the fun by giving away the others, but I can assure you they get even better. The two were childhood friends but became enemies when John married Max's high school sweetheart. Both are now widowers with children of their own. Max has a son, Jacob (Kevin Massey) and John has a daughter, Melanie (Laura Woyasz).

Mr. Jacoby and Mr. Goldman are well paired in their roles as Gustafson and Goldman. These two really know their way around the stage and exchange their lines with perfect timing. They also convey how underneath all of the animosity there is still a bond between the old curmudgeons. I very much doubt that two people who hate each other as much as John and Max would have us believe they could put so much feeling and energy into their insults.

Brenda Braxton, Mark Jacoby, and Ed Dixon

(Photos by Gary Ng)

Along," we see just how much she relishes her work. You wouldn't want Ms. Braxton showing up at your door to conduct an audit, but you will certainly enjoy watching her perform on the stage. There is a touch of the devil in her, but also a twinkle in her eye.

I loved the music in this production. Doug Askew's Chuck touched everyone with "Angel." His voiced filled the theater with warmth and richness. It is a powerful number well done. "Our Friend is Gone" sung by the ensemble is sad, but also reminds us to appreciate the blessing of friendship. Jacob and Melanie sing "Parents and Paradise," a song that deals with their life choices and with the difficulty when those choices conflict with caring for parents.

Grumpy Old Men: The Musical has so much going for it. It is a pleasure to watch the strong cast perform. Sally Struthers' role as Punky could have been written just for her. Her non-sequiturs are very funny and when she breaks into faux Swedish along with yodeling, well you just have to see her.

Hal Linden, best known for playing Barney Miller on TV, has also had a long career in music and on stage. He brings that experience to the Playhouse stage and it is a pleasure to watch such a master at work. When he says the line "Life is all about livin'" he is proof of it. Mr. Linden has amazing stage presence. You don't want to miss him.

This musical really works. The book is great, the score is outstanding, and the cast is solid from top to bottom. Every song is good and filled with meaning. It's a feel good play that doesn't get hokey. It's also a play about choices, about how we can do that livin' Grandpa Gustafson is talking about, and age should not get in the way.

I would be very surprised if this production does not move on to Broadway. I recommend you see it now at the Ogunquit Playhouse while you have the chance, you won't be disappointed.

As I have said, this play is about choices, and you have a choice; Head to the Ogunquit Playhouse and have a memorable evening or stay home and miss out on some very good theatre. I highly recommend *Grumpy Old Men: The Musical*.

Grumpy Old Men: The Musical playing now through September 1st, at the Ogunquit Playhouse, Ogunquit, Maine. For more information go to www.ogunquitplayhouse.org, or call the Box Office at 207-646-5511.

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

Pet News
from the Gazette

by Marie Simboli

Grooming Your Dog for the Summer

A little extra grooming during the warmer months can help make sure those crazy days don't harm your pet.

All Four Feet to the Ground: If you take your dog with you biking or jogging, bear in mind that he doesn't wear protective footwear like you do. Hot pavement can burn his paw pads. The best way to avoid this problem is to only take him with you when the pavement is at its coolest, which is typically early in the morning or late in the evening. As a safety precaution, apply some paw wax to your dog's paw pads. It will act as a barrier and prevent his pads from drying and cracking. The same paw wax you use for walks on the blacktop can also give your dog protection from hot sand on the beach and from jagged rocks during hikes. The wax will add to his foot traction as well. Check your dog's paws for scrapes and cuts whenever you return from an outdoor activity. Wiping them with a cool, damp washcloth will help keep them clean, and lower your dog's body temperature if the weather is especially hot.

Brush, Bathe, Repeat: Make sure you stick to your regular routine for bathing and brushing your dog during the summer months, especially if he spends time swimming. As you perform these grooming activities, always be on the lookout for fleas and ticks. Summer is the season in which these parasites thrive, and grooming time presents the perfect opportunity to check for them. A flea and tick-repellent shampoo may be helpful in keeping these pests at bay, but be sure to carefully follow the directions on the label.

Outdoor baths may offer a pleasant change of pace on a warm day, but be mindful of the temperature of the water.

Freezing cold water can shock your pet's system even in the middle of July or August. Harsh garden hose settings can also feel unpleasant for your pet. A smart alternative is taking a bucket of tepid water outside with you and using a cup, not a hose for rinsing.

Think Before You Clip: If your dog has a profuse coat, you may be tempted to give him or her a short haircut for the summer months. There is no harm in doing this as long as your dog's coat is meant to be trimmed; double-coated breeds should not be shaved. Although it seems natural to assume that a dog with a heavy coat may feel too hot in the summer, his fur actually works quite well protecting him from the heat. It also prevents sunburn. If your dog has shorter hair, it is smart to apply sunscreen before heading outdoors with him during the day.

Don't Forget the Ears: Ear care is one of the most important summer grooming tasks. Hot air and humidity create an ideal breeding ground for yeast and bacteria in our dog's ears. If he enjoys swimming in the summer, he may face a higher risk for ear infections. Weekly cleanings are enough for most dogs, but wiping your dog's ears after each swim is a smart preventive measure. The more your dog shakes the water off of himself after a swim, the more he helps prevent an ear infection.

Enjoy the summer with your pet. Remember its "Unconditional Love!"

LEGAL NOTICE

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

Docket No. MI18P3503EA

Estate of
LINDA J. McBRIDE

Date of Death April 17, 2018

CITATION ON PETITION FOR
FORMAL ADJUDICATION

To all interested persons:

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

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

IMPORTANT NOTICE

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

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

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

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

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

Date: August 13, 2018

Tara E. DeCristofaro, Register of Probate

Run date: 8/17/2018

LEGAL NOTICE

NOTICE OF SALE

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

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

2011 HONDA ACCORD

Vin # 1HGCP2F36BA099444

2011 NISSAN MAXIMA

Vin # 1N4AA5AP4BC812712

2008 HONDA PILOT

Vin # 5FN9YF18508B046500

2010 NISSAN ALTIMA

Vin # 1N4AL2AP7AN519821

2012 HONDA CIVIC

Vin # 19XFB2F5XCE065209

2012 HYUNDAI SONATA

Vin # KMHEC4A43CA040377

2005 HINO 253

Vin # JHBNE8JT251S11594

2003 CHEVROLET SILVERADO

Vin # 2GCEK19V531137058

2003 NISSAN ALTIMA

Vin # 1N4AL11D23C333957

2001 FORD ESCORT

VIN # 3FAFP11341R162807

2000 ACURA 3.2 TL

VIN # 19UUA5667YA037206

The above vehicles will be sold at public auction at

TODISCO TOWING

94 Condor Street, E. Boston

FRIDAY, AUGUST 24, 2018

at 9:00 AM

Run dates: 8/3, 8/10, 8/17, 2018

BREAKING IN: UNRATED DIRECTOR'S CUT (Blu-ray)
Universal Pictures Home Ent.

Gabrielle Union stars as Shaun Russell, a woman who will stop at nothing to rescue her two children being held hostage in a house designed with impenetrable security. No trap, no trick, and especially no man inside can match a mother with a mission when she is dead set on *Breaking In*. Shaun takes her son and daughter on a weekend getaway to her late father's secluded, high-tech vacation home in the countryside where her family soon receives an unwelcome surprise from four men who break into the house in search of a hidden safe. After managing to escape, Shaun stops at noting to turn the tables on the thieves and rescue her two children. A thriller to feast on!

SEAL TEAM: SEASON ONE (DVD)
CBS DVD + Paramount

David Boreanaz stars as Jason Hayes, the respected, intense leader of the Tier One team whose home life has suffered due to his extensive warrior's existence. His team includes his trusted confidant, Ray Perry, the longest-tenured operator with whom Jason shares an ingrained short-hand, and Sonny Quinn, an exceptional, loyal soldier with a checkered past who still combats self-destructive tendencies. Undergoing rigorous training in the hope of joining Hayes' select unit is Clay Spenser, a young, multilingual second generation SEAL with insatiable drive and dedication. Vital to the team's success are CIA analyst Mandy Ellis, who has sacrificed everything in her drive to root out evil and take down terrorists, and Lisa Davis, a no-nonsense, take charge logistics officer and unofficial den mother responsible for outfitting the team with the necessary gear for each mission. Deployed on clandestine missions worldwide at a moment's notice and knowing the toll it takes on them and their families, this tight-knit SEAL team displays unwavering patriotism and fearless dedication even in the face of overwhelming odds.

RIVERDALE: THE COMPLETE SECOND SEASON (DVD)
Warner Bros. Home Ent.

Based on characters from Archie Comics, *Riverdale* returns with its subversive take of small-town life. Determined to protect the sanctity of his town in the wake of his father's shooting by the Black Hood, Season Two of *Riverdale* finds Archie seeking justice ... and vengeance. As a civil war brews between the Northside and Southside, loyalties are divided. Betty and Jughead's relationship enters fragile territory when Jughead decides to join the Southside Serpents and Betty's long-lost brother Chic returns. Veronica finds her life upended by her father Hiram's arrival and his dark schemes for the town's future. Everyone will have to pick a side, including Queen Bee Cheryl Blossom, star-to-be Josie McCoy, Kevin Keller, and Reggie Mantle.

Things are never what you'd expect in *Riverdale*, and that's especially true as Archie and the gang race to avert a full-on riot and to solve the mystery of the Black Hood.

DEAD SHACK (Blu-ray)
Shudder

It's shaping up to be a good weekend for Jason, a shy teenager. He's driving up to a cabin in the woods with his brash best friend Colin, Colin's older sister, Summer, and their father and step-mother, Roger and Lisa, who are permanently stuck in party mode. But things quickly go south when Jason, Colin and Summer witness their neighbor feeding two locals to her undead husband and kids. Realizing their own potential fate, the kids must work together to bash in some zombie skulls and save themselves from the neighbor's ghoulish family. Bottom line, a comedic horror film.

NCIS: NEW ORLEANS: THE FOURTH SEASON (DVD)
CBS DVD + Paramount

NCIS: New Orleans trails Special Agent Dwayne Pride, a.k.a. "King," as he leads a team of field officers to investigate criminal cases involving military personnel in The Big Easy. The colorful city that harbors a dark side is a magnet for service personnel on leave and, when over-indulgence is followed by trouble, Pride's team is at it's best. *NCIS: New Orleans: The Fourth Season* presents challenges, hurdles and consequences for the team of investigators, both on the job and in their personal lives. From nuclear terror threats to a mystifying supernatural murder, the NCIS team must stay on top of their game. The unforgettable fourth season also includes guest appearances by Jimmy Buffet, Tim Russ, Mackenzie Astin, Stacy Keach, Steven Weber, Chelsea Field and more.

BRAM STOKER'S SHADOWBUILDER (Special Edition) (Blu-ray)
MVDvisual

A demon is summoned to take the soul of a young boy who has the potential to become a saint. If the demon succeeds, it will open a doorway to Hell, blazing a terrifying trail of destruction, possession and mayhem — and the end of humanity. Now the fate of the world hinges on the final outcome of a renegade priest's battle with the soul-eating *Shadowbuilder*. From the mind of the master Bram Stoker, the creator of *Dracula*, comes the epic struggle between good and evil in *Shadowbuilder*, featuring an all-star cast that includes Michael Rooker, Leslie Hope, Kevin Zegers and Tony Todd.

MARROWBONE (Blu-ray)
Magnolia Home Ent.

Four siblings move to America with their mother to escape a troubled past. When she dies, they vow to stay together, no matter what. But when a ghostly presence torments what's left of their family and a lawyer threatens their pact, the four must stand together or be torn apart in this chilling thriller from the producers of *Pan's Labyrinth*. Starring George Mackay, Anya Taylor-Joy, Charlie Heaton and Mia Goth.

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

by Sal Giarratani

BOB NOBLE REST IN PEACE MY FRIEND

Robert Noble
(Photo by Sal Giarratani)

The passing of a Quincy legend like Bob Noble is the saddest of sad news. A community or a city is not built with brick and mortar but with living human beings who are always the foundation of a place. Bob Noble may not have been born in Quincy but he was reborn in the City of Presidents. He became the proto-type for a community activist. No one spoke out more on the issue of military veterans than he did. He wasn't just a voice but a doer. Bob will be missed and no one can ever replace him. I have been lucky to have known him for over 25 years while living in Quincy and, even after leaving, he and I remained friends.

Noble is also a piece of American history, too. He was a veteran and a WWII POW. The last time I bumped into him was at this year's Memorial Day Parade and exercises that followed at Mt. Wollaston Cemetery. He will be missed by his family and by the entire community, especially the veterans.

As St. Paul said toward the end of his life, "I have fought the fight and finished the race." Bob Noble always fought the good fight and has finished the race and is now at peace in heaven.

MAYBE WE NEED JUNE PRIMARY DATES

This year's STATE PRIMARY is on Tuesday, September 4th, one day after Labor Day which is way too soon for voters to head to the polls. Most people could still be thinking it's beach time. Elections are the last things on their mind.

Many states across the country have gotten away from September elections in favor of May or June, thus giving the winners a chance to campaign for the November election for four or five months rather than six or seven weeks. Makes sense, especially with this year's primary date here.

We should think about this idea.

AYANNA PRESSLEY ON MSNBC

City Councilor Ayanna Pressley running for 7th District House seat against 10-term U.S. Rep. Mike Capuano is in a tough fight as September 4th looms closer and closer.

She was a guest on *Kasie DC* on *MSNBC* this past Sunday night answering questions and talking about her campaign. She sounded really good describing why she is running. She controlled the interview and stayed focused.

The latest polls still have her behind by 12 percentage points; NOT INSURMOUNTABLE but she always knew she was in for a tough fight taking on a long-time incumbent. As she said, this is the first time in almost a generation that her opponent has had a primary fight.

Primaries are always good because it gives voters a choice. It brings the important issues into the light of day. This race is coming down to the wire and it is the ground game that makes things happen! Identify your vote and get them out. Make them WANT to vote for YOU.

Keep your eye on this race.
LOTS OF PAMPERED PUPS OUT THERE

Ashley Ammendolia with "Brady"
(Photo by Sal Giarratani)

Ever notice while walking around it seems like everyone owns a dog? Ever notice all the dog walkers out there walking a handful of dogs at once? Dog nannies are in. Dogs must be walked, it's a good business to go into. Recently I bumped into Ashley Ammendolia who runs a dog walking service named "The Pampered Pup," (great name if you ask me).

It's amazing how these businesses started up so quickly. I caught up with Ashley at the Starbucks outdoor sitting area when I was talking with Kenny Hall as usual. She was with a little dog named "Brady." I wonder how many dogs out there are named after a famous quarterback.

If you sit outside the Starbucks at the old Bank Building in Thompson Square, you will be struck by how many dogs walk by; all breeds, all sizes, all interested in one thing, the bowl of dog bones on the ground waiting for them to pass by.

ENTERTAMENT AT REVERE'S FARMERS' MARKET

Veronica Robles on stage

Last Friday evening while over in Revere on Broadway after stopping off for some dessert at Luberto's, I crossed the street to the Revere Farmers' Market to see East Boston's Veronica Robles performing on stage with her musicians playing some great Mexican music. I've heard her sing before. She has a great voice and great energy.

What a great way for folks to cap off another great Farmers' Market!

MARSFIELD FAIR COMING SOON

The end of summer means the 151st Marshfield Fair, from August 17th to August 26th, at The Marshfield Fair Grounds. Take Route 3-S to exit #12 (Route 139) and follow the signs to the Fair Grounds. One more place to take the kids before school vacation ends. For further information go to www.marshfieldfair.org.

NORTH END FAMILY PRIDE DAY

North End Family Pride Day will take place on Saturday, September 15th, at Langone Park on Commercial Street. Check it out. It's all about family! Even my favorite band Vinyl Groove will be on stage at 2:00 pm.

15th Annual

TASTE of the NORTH

Bocce Tournament

"Remembering Sal Balsamo"

To raise funds for scholarships and the North End community.

Sunday, September 9, 2018 at 10 AM

Langone Bocce Courts - Commercial Street (North End)

Yes, I would like to participate in the Bocce Tournament which includes entry fee, tournament tee shirt, Joe Pace cookout.

Number of: Teams _____ \$100.00 per team (2 people per team) or \$50.00 per player
Spectator and Dinner _____ at \$25.00 per person

PLAYER 1 NAME _____
PLAYER 2 NAME _____
Address _____ City, State, Zip _____
Phone _____ Email _____
Please circle shirt size M L XL XXL

Please complete the registration information requested and detach and return with check to
TONE - P.O. Box 130135 - Boston, MA 02113
For further information please contact Pam 781-956-7441
Chairman - Donato Frattaroli, dfrattaroli@gmail.com

Nanna & Babbononno

by John Christoforo

A Nostalgic Remembrance

People have asked me what I learned from Nanna and Babbononno. As you may know, when I was a young boy, we all lived in one house as an extended family. Actually, Mom and Dad lived in Brookline, on the Allston border. Brainard Road was called Musician's Row due to the fact that most of the occupants of the apartment buildings were musicians who worked for the major bandleaders in Boston in the 1930s. When I was born, Mom had a difficult time and we moved back to East Boston so Nanna could take care of my mother and me when Dad was playing away from home.

As I grew up, Nanna taught me how to cook Italian food. I was an inquisitive kid and must have asked her a million questions about what she was doing. As a result, I learned how to make gravy from scratch, how to make pasta starting with a mound of flour, how to stuff artichokes, how much garlic, spices, and olive oil to add when I cooked meats and vegetables, and how to make coffee. The only thing was, Nanna didn't know measurements. She couldn't read nor write in Italian or English. Her measurements included uno pizzicotto di questo (a pinch of this), un poco di quello (a little of that). From there it was strictly up to taste, something she did constantly until her creation was perfect. I, of course, followed suit. Today, when I cook, I can only use the measurement system she taught me, but it seems to work.

As I said, she was illiterate, (she could only write her name. Babbononno and Uncle Gino taught her so she could get her citizenship papers). But, she could count. She knew her numbers and taught me. I remember that first day in kindergarten at the Chapman School when Miss Thorndike asked us kids who could count. I put my hand up and was called on to respond. As instructed, I stood up and then recited, "Uno, due, tre, quarto, cinque, sei, sette, otto, nove e dieci." I got it right and most of the class understood, that is, except for the teacher, a Boston Yankee. I eventually learned to count to ten in English.

Babbononno wanted me to follow in his footsteps and be a carpenter by day and a musician by night. These are difficult choices to make when you are just out of diapers, but he began (on the music end of things) by teaching me solfeggio. In case that word seems unfamiliar to you, it means the rhythmic articulation of music, and is a method developed by Italians and became universal in the study of music. I would sit in front of a music stand, look at the pages of the music book, count out the beats with my hand, and sing the notes that corresponded. Babbononno kept time with a ruler which took the place of a baton. If I made a mistake, I got a light tap with the ruler across the knuckles. I guess I didn't do well, because by the time I was ten

years old, I had the knuckles of a prizefighter, but I learned.

Babbononno decided that I should know how to make furniture like he did. The only thing was that my grandfather came from a time before machines were used in the trade. I learned how to use a carpenter's rule, hand saws, a variety of planes, auger drills, various grades of sandpaper wrapped around pieces of scrap wood, wood stains, and the different types of finishes.

He taught me to draw out what I wanted to make and then how to make joints to allow the parts to fit together with only glue, which he also taught me how to make from scratch. I really liked this part of my education and became pretty good at it, making myself a shoeshine box as my first project (I still have it).

When I attended middle school at the Joseph H. Barnes Junior High School, I had one up on the boys in my class when we had woodworking. The first time I used a chisel in shop, it was dull. I asked the teacher for a sharpening stone, spat on it and sharpened the blade of my chisel. The teacher was surprised. I still have a pair of bookends I made with the letter "C" carved on the face of each. When it was time to put a finish on the wood, the teacher showed us how to use the brushes designed for the purpose. I asked if I could do it my own way and rag rubbed the color and shine I wanted, using Babbononno's methods. It worked so well for me I was an "A" student.

By the time I was in the 9th grade, Babbononno had taught me how to do light construction by helping him when he made repairs at the house. Before this point in time, whenever he did a job for anyone in the neighborhood, I went along as his assistant and learned from watching him and followed his instructions. For my labors, I sometimes received a quarter instead of the usual seventeen cents, which was the allowance he gave me every Sunday after Mass.

When I headed for English High School, I discovered that there were no shops at the school. The neighborhood high schools had shops of various types, but not the in-town school I chose. At this point in my life, between working at the Seville Theater, playing baseball, and hanging around with my friends on a street corner, there was no time for building anything with tools. I missed it and Babbononno was sad. When I started college and decided that I wanted to teach shop, my grandfather was ecstatic. That first year, they taught us how to use hand tools. I excelled. What I had to learn was how to use machines which were and are an integral part of making things from wood today. When I told Babbononno I used a table saw, a drill press, a thickness planer, a router, a shaper, a chop saw, and a lathe, he just nodded. He had never learned to use the machines I mentioned.

He performed the same tasks with his hand tools, and from what I remember, his quality was as good, if not better.

I remember the first time I brought home a major project I made in shop while in college. It was a jewelry box for my mother. Babbononno examined the joints that held the draw sides to the front. The design I used was something he taught me. The only difference was that I made them with a machine, not with hand tools. When he commented, I had to remember that he came from a time before machines were used in woodworking. To add to what they were teaching me at Boston State, he brought out a set of carving chisels and taught me how to use them. When I applied what he taught me using these tools, the teachers marveled at my ability. Combining what Babbononno taught me and what I learned in college, I was able to hold my own teaching woodworking. I think I went overboard. I taught the subject at Hyde Park High School and had the kids making furniture. When Loretta and I were married, I made our living room and bedroom sets. As a matter of fact, we still have some of the furniture I designed and made. The pieces have lasted over forty-one years.

Nanna left us prematurely, succumbing to cancer in 1958. Babbononno made it to 1973, passing away at age 98. Dad left us at 81 in 1991, and Mom passed away on November 10, 2007, a few months shy of her 98th year. With them gone, I am now the old-timer in the family. I will be ** in October. What they taught me were the old ways. But, "Italian old ways" are the best; don't you agree? GOD BLESS AMERICA

LEGAL NOTICE

Commonwealth of Massachusetts
The Trial Court
Middlesex Probate and Family Court
208 Cambridge Street
Cambridge, MA 02141
(617) 768-5800
Docket No. MI18D1452DR
DIVORCE SUMMONS BY
PUBLICATION AND MAILING
MAYRA COLINDRES
vs.
LUSWIN GUERRA

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

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

You are hereby summoned and required to serve upon Mayra Colindres, 25 B Hanson Road, Waltham, MA 02451, your answer, if any, on or before **September 4, 2018**. If you fail to do so, the court will proceed to the hearing and adjudication of this action. You are also required to file a copy of your answer, if any, in the office of the Register of this Court.

Witness, HON. EDWARD F. DONNELLY, JR.,
First Justice of this Court.
Date: July 16, 2018

Tara E. DeCristofaro, Register of Probate
Run date: 8/17/18

Small Ads Get Big Results

For more information,
call 617-227-8929.

LEGAL NOTICE

Commonwealth of Massachusetts
The Trial Court
Suffolk Probate and Family Court
24 New Chardon Street
Boston, MA 02114
(617) 788-8300
Docket No. SU18C0307CA
In the Matter of
IRENE CANELLA DEMOULAS-PASQUALE
CITATION ON
PETITION TO CHANGE NAME

A Change of name has been filed by Irene Canella Demoulas-Pasquale of Boston, MA requesting that the court enter a Decree changing their name to Irene Canella Demoulas Pasquale.

IMPORTANT NOTICE

Any person may appear for purposes of objecting to the petition by filing an appearance at **Suffolk Probate and Family Court** before **10:00 a.m. on the return day of August 30, 2018**. This is NOT a hearing date, but a deadline by which you must file a written appearance if you object to this proceeding.

Witness, HON. BRIAN J. DUNN, First Justice of this Court.

Date: August 6, 2018

Felix D. Arroyo, Register of Probate
Run Date: 8/17/18

LEGAL NOTICE

Commonwealth of Massachusetts
The Trial Court
Suffolk Probate and Family Court
24 New Chardon Street
Boston, MA 02114
(617) 788-8300
Docket No. SU18C0274CA
In the Matter of
KATHERINE YOUNG WILLIAMS-DUHAMEL
CITATION ON PETITION TO
CHANGE NAME

A Change of name has been filed by Katherine Young Williams-Duhamel of Boston, MA requesting that the court enter a Decree changing their name to Katherine Williams Duhamel.

IMPORTANT NOTICE

Any person may appear for purposes of objecting to the petition by filing an appearance at **Suffolk Probate and Family Court** before **10:00 a.m. on the return day of August 30, 2018**. This is NOT a hearing date, but a deadline by which you must file a written appearance if you object to this proceeding.

Witness, HON. BRIAN J. DUNN, First Justice of this Court.

Date: August 6, 2018

Felix D. Arroyo, Register of Probate
Run Date: 8/17/18

LEGAL NOTICE

Commonwealth of Massachusetts
The Trial Court
Probate and Family Court
Middlesex Division
208 Cambridge Street
East Cambridge, MA 02141
(617) 768-5800
Docket No. MI18P3672EA

Estate of
MARJORIE E. SWIFT

Date of Death January 26, 2016

INFORMAL PROBATE
PUBLICATION NOTICE

To all persons interested in the above captioned estate, by Petition of Petitioner **Bernard T. Loughran, Jr. of Watertown, MA**, a Will has been admitted to informal probate.

Bernard T. Loughran, Jr. of Watertown, MA has been informally appointed as the Personal Representative of the estate to serve **without surety** on the bond.

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

Run date: 8/17/18

LEGAL NOTICE

Commonwealth of Massachusetts
The Trial Court
Probate and Family Court
Middlesex Division
208 Cambridge Street
East Cambridge, MA 02141
(617) 768-5800
Docket No. MI18P3935EA

Estate of
ALLA AMITAN

Date of Death July 17, 2018

INFORMAL PROBATE
PUBLICATION NOTICE

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

Arkadiy Amitan of Medford, MA has been informally appointed as the Personal Representative of the estate to serve **without surety** on the bond.

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

Run date: 8/17/18

The Respectful Way[®]
ST. MICHAEL
CEMETERY & CREMATORY

Announcing Our Newly Constructed
Community Mausoleum

500 Canterbury Street Boston, MA 02131
p: 617.524.1036 p: 800.947.5008 f: 617.522.4646
info@stmichaelsementery.com www.stmichaelsementery.com

Boston Harborside Home Joseph A. Langone

580 Commercial St. - Boston, MA 02109

617-536-4110

www.bostonharborsidehome.com

Augustave M. Sabia, Jr.

Trevor Slauenwhite

Frederick J. Wobrock

Dino C. Manca

Courtney A. Fitzgibbons

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

28th Annual LaFesta Baseball Tournament
IN NORTH ADAMS, MA

North End Dodgers and North Adams LaFesta All-stars

The North End Dodgers made their annual pilgrimage to the Berkshire Mountains for the 28th Annual LaFesta Baseball Exchange vs. the team from North Adams on Saturday July 21st. Each year the Dodgers pick the top 12 players from their 15U team and head up to North Adams for a two game weekend series. The second week of August North Adams returns the favor and travels down to the North End for two games at Puopolo Park. This year was extra special because game one in North Adams was the 100th game in this beloved series. The Dodgers were aware of the significance of this game and as coaches Mike Martignetti and Ryan Carvalho loaded their team into the van there was a firm sense of purpose in their gaze.

With rain in the forecast for Sunday's game two, it was decided that Saturday night's 100th game would be a 9 inning affair. This seemed very appropriate considering the magnitude of the game and also expecting there would be no game two on Sunday. Being the road team the Dodgers batted first. Joe Bova singled between a ground out and two strikeouts and the Dodgers went scoreless in the first inning. Evan DeLillo took the hill for the Dodgers and looked to be locked in from his first pitch. He retired North Adams with relative ease allowing only a single and the first inning was in the books scoreless. The 2nd and 3rd innings went similarly with DeLillo and Hay trading zeros and heading to the 4th the game was scoreless. In the 4th the Dodgers broke through. Logan Jalbert led off with double. Joe Bova doubled him home and the Dodgers were up 1-0. Ian Gallagher then singled home Bova and it was 2-0 and the Dodgers were feeling it. Evan DeLillo walked to put Dodgers on first and second. After a double steal Cam Conway singled in both runners and it was 4-0 Dodgers. DeLillo took the mound with a 4-0 lead but North Adams started to fight back. They loaded the bases on a single and two walks but with two out DeLillo induced a harmless grounder to shortstop and the inning was over. The Dodgers didn't score in the 5th and North Adams broke through with one in the 5th making the score Dodgers 4 North Adams 1 after 5 innings. Coach Martignetti decided that DeLillo's night was through after 5 outstanding innings

North Adams Color Guard

John Romano with North Adams Mayor Thomas Bernard

John Romano (North End) and George Canales (North Adams)

John Romano with Pedro Sierra (Former Negro League All-Star)

and brought in Bova to pitch the 6th. Bova threw a scoreless 6th and 7th inning striking out 4 of the 6 players he faced. The Dodgers meanwhile were also held scoreless and we went to the 8th inning with the Dodgers leading 4-1. In the 8th inning the Dodgers padded their lead as Matt Mendoza, singled, stole 2nd and 3rd and came home on a wild pitch giving the Dodgers a 5-1 lead. The Dodgers appeared to be cruising but after 100 games in this series you knew North Adams would not go quietly. Trombley opened the 8th with a single. After Bova struck out Ugdah, Hay doubled home Trombley making it 5-2. Levesque singled home

Trombley and it was 5-3 and nervous time for the Dodgers. Levesque stole 2nd base but then Bova got Grotten to pop to short. Derosia then singled home Levesque and suddenly it was a 5-4 game. Bova reached back for extra and struck out the next batter and we went to the 9th with the Dodgers leading 5-4. The Dodgers got a much needed insurance run in the 9th with back-to-back walks to JP Giorgio and Dan Toscano. With two outs Bova single home Giorgio and the Dodgers were ahead 6-4. To close the game the Dodgers went to Anthony Lemole. Lemole fired through North Adams getting them 1-2-3 and the Dodgers celebrated a 6-4 victory in the 100th game of the series.

After the games both teams enjoyed pizza sponsored by North Adams and as expected game two was rained out. North Adams comes to Puopolo the weekend of August 11th.

Prior to the start of game one, the two teams enjoyed a ropes course in the woods of North Adams and spent the afternoon at the lake enjoying a BBQ and getting to know each other. Throughout the years over 900 youth have participated in this exchange. "The friendships have lasted a lifetime," stated NEAA Baseball Coordinator John Romano. George Canales, the coordinator in North Adams said "It is the sportsmanship on

both sides that has been amazing through the years."

The North End part of the series was scheduled as part of North End Against Drugs Family Fun Festival on Saturday, August 11th and Sunday August 12th on Puopolo Park in the North End.

LEGAL NOTICE

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

Docket No. SU18P1270EA

Estate of
BEVERLY A. KEAYS
Date of Death April 4, 2018
INFORMAL PROBATE
PUBLICATION NOTICE

To all persons interested in the above-captioned estate, by Petition of Petitioner Robin J. Jackson of Augusta, ME.

Robin J. Jackson of Augusta, ME has been informally appointed as the Personal Representative of the estate to serve without surety on the bond.

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

Run date: 8/17/18

LEGAL NOTICE

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

Docket No. MI18P3379EA

Estate of
PAUL ROCHA
Date of Death June 15, 2018
INFORMAL PROBATE
PUBLICATION NOTICE

To all persons interested in the above captioned estate, by Petition of Petitioner Mark S. Rocha of Woodstock, CT, a Will has been admitted to informal probate.

Mark S. Rocha of Woodstock, CT has been informally appointed as the Personal Representative of the estate to serve without surety on the bond.

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

Run date: 8/17/18

LEGAL NOTICE

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

Docket No. SU18P1540EA

Estate of
WILLIAM JOSEPH MAILHIOT
Date of Death December 11, 2013
CITATION ON PETITION FOR
FORMAL ADJUDICATION

To all interested persons:

A Petition for Late and Limited Formal Testacy and/or Appointment has been filed by Elizabeth A. Hogan of Venice, FL requesting that the Court enter a formal Decree and Order and for such other relief as requested in the Petition.

The Petitioner requests that Elizabeth A. Hogan of Venice, FL be appointed as Personal Representative(s) of said estate to serve Without Surety on the bond in an unsupervised administration.

IMPORTANT NOTICE

You have the right to obtain a copy of the Petition from the Petitioner or at the Court. You have a right to object to this proceeding. To do so, you or your attorney must file a written appearance and objection at this Court before 10:00 a.m. on the return day of September 6, 2018.

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

UNSUPERVISED ADMINISTRATION
UNDER THE MASSACHUSETTS
UNIFORM PROBATE CODE (MUPC)

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

WITNESS, HON. BRIAN J. DUNN,
First Justice of this Court.
Date: August 10, 2018

Felix D. Arroyo, Register of Probate
Run date: 8/17/18

LEGAL NOTICE

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

Docket No. MI18P3951GD

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

In the matter of
KEISHA L. CRUZ
of Waltham, MA

RESPONDENT
Alleged Incapacitated Person

To the named Respondent and all other interested persons, a petition has been filed by Department of Developmental Services of Waltham, MA in the above captioned matter alleging that Keisha L. Cruz is in need of a Guardian and requesting that Massachusetts Cooperative for Human Services of Lexington, MA, (or some other suitable person) be appointed as Guardian to serve Without Surety on the bond.

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

You have the right to object to this proceeding. If you wish to do so, you or your attorney must file a written appearance at this court on or before 10:00 A.M. on the return date of September 5, 2018. This day is NOT a hearing date, but a deadline date by which you have to file the written appearance if you object to the petition. If you fail to file the written appearance by the return date, action may be taken in this matter without further notice to you. In addition to filing the written appearance, you or your attorney must file a written affidavit stating the specific facts and grounds of your objection within 30 days after the return date.

IMPORTANT NOTICE

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

Witness, HON. EDWARD F. DONNELLY, JR.,
First Justice of this Court.
Date: August 8, 2018

Tara E. DeCristofaro, Register of Probate
Run date: 8/17/18

LEGAL NOTICE

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

Docket No. MI18P3545EA

Estate of
JOSEPH LEONE

Date of Death February 23, 2018

INFORMAL PROBATE
PUBLICATION NOTICE

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

Angela Leone of Arlington, MA has been informally appointed as the Personal Representative of the estate to serve **without surety** on the bond.

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

Run date: 8/17/18

LEGAL NOTICE

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

Docket No. MI18P3775EA

Estate of
MAUREEN WALDRON

Date of Death April 22, 2018

INFORMAL PROBATE
PUBLICATION NOTICE

To all persons interested in the above captioned estate, by Petition of Petitioner **David C. Waldron of Waltham, MA**.

David C. Waldron of Waltham, MA has been informally appointed as the Personal Representative of the estate to serve **without surety** on the bond.

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

Run date: 8/17/18

LEGAL NOTICE

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

Docket No. MI18P3933EA

Estate of
WARNER V. SLACK
Also Known As
WARNER VICTOR SLACK

Date of Death June 23, 2018

INFORMAL PROBATE
PUBLICATION NOTICE

To all persons interested in the above captioned estate, by Petition of Petitioner **Carolyn P. Slack of Newton, MA**, a Will has been admitted to informal probate.

Carolyn P. Slack of Newton, MA has been informally appointed as the Personal Representative of the estate to serve **without surety** on the bond.

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

Run date: 8/17/18

LEGAL NOTICE

NOTICE OF SALE

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

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

1999 CHEVROLET MONTE CARLO
VIN # 2G1WW12M3X9295456

2004 SATURN VUE
VIN # 5GZCZ53424S817879

2001 FORD ESCAPE
VIN # 1FMCU04191KB74722

1996 HONDA CIVIC
VIN # 2HGEJ6444TH116189

The above vehicles will be sold at public auction at

TODISCO TOWING
94 Condor Street, E. Boston

FRIDAY, AUGUST 31, 2018
at 9:00 AM

Run dates: 8/10, 8/17, 8/24, 2018

LEGAL NOTICE

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

Docket No. MI18P3267EA

Estate of
MERLE D. SACHS
Also Known As
MERLE SACHS

Date of Death February 11, 2018

INFORMAL PROBATE
PUBLICATION NOTICE

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

Benjamin Sachs of Newton, MA and **Jonathan Sachs of St. Paul, MN** have been informally appointed as the Personal Representatives of the estate to serve **without surety** on the bond.

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

Run date: 8/17/18

LEGAL NOTICE

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

Docket No. MI18P3983EA

Estate of
LOUIS E. SUMMERLIN
Also Known As
LOUIS EDWARD SUMMERLIN

Date of Death October 16, 2015

INFORMAL PROBATE
PUBLICATION NOTICE

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

Joanna M. Summerlin of Auburn, NH has been informally appointed as the Personal Representative of the estate to serve **without surety** on the bond.

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

Run date: 8/17/18

LEGAL NOTICE

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

Docket No. MI18P3134EA

Estate of
LAURA JEAN DURANT
Also Known As
LAURA DURANT

Date of Death October 24, 2017

CITATION ON PETITION FOR FORMAL ADJUDICATION

To all interested persons:
A Petition for **Formal Probate of Will with Appointment of Personal Representative** has been filed by **Andrea Jones of Blair, SC** requesting that the Court enter a formal Decree and Order and for such other relief as requested in the Petition.

The Petitioner requests that **Andrea Jones of Blair, SC** be appointed as Personal Representative(s) of said estate to serve **Without Surety** on the bond in an **unsupervised** administration.

IMPORTANT NOTICE
You have the right to obtain a copy of the Petition from the Petitioner or at the Court. You have a right to object to this proceeding. To do so, you or your attorney must file a written appearance and objection at this Court before 10:00 a.m. on the return day of August 24, 2018.

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

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

Witness, **HON. EDWARD F. DONNELLY, JR., First Justice of this Court.**
Date: July 27, 2018

Tara E. DeCristofaro, Register of Probate
Run date: 8/17/2018

LEGAL NOTICE

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

Docket No. MI17P2690EA

Estate of
DARLENE ARDEN
Also Known As
DARLENE ABRAMS

Date of Death February 17, 2017

CITATION ON PETITION FOR FORMAL ADJUDICATION

To all interested persons:
A Petition for **S/A - Formal Probate of Will with Appointment of Personal Representative** has been filed by **Sue L. Janson of Wichita, KS** requesting that the Court enter a formal Decree and Order and for such other relief as requested in the Petition.

The Petitioner requests that **Sue L. Janson of Wichita, KS** be appointed as Personal Representative(s) of said estate to serve **Without Surety** on the bond in an **unsupervised** administration.

IMPORTANT NOTICE
You have the right to obtain a copy of the Petition from the Petitioner or at the Court. You have a right to object to this proceeding. To do so, you or your attorney must file a written appearance and objection at this Court before 10:00 a.m. on the return day of September 6, 2018.

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

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

Witness, **HON. EDWARD F. DONNELLY, JR., First Justice of this Court.**
Date: August 9, 2018

Tara E. DeCristofaro, Register of Probate
Run date: 8/17/2018

EXTRA Innings

by Sal Giaratani

Colon Long Lasting But Not for Hall

Bartolo Colon has become larger than life over his long baseball career. He is now 45 years old and still on the mound pitching games. He once played for the Red Sox and recently passed Dennis Martinez with his 246th victory becoming the winningest Latino baseball pitcher in baseball history.

CC Sabathia calls Colon “a great pitcher.” I don’t think so! He does have some good stats and will be considered for the Hall when the time comes. Colon is 246-186 lifetime, his ERA is 4.09 and he has thrown 3,445.2 innings with 2,526 strikeouts. In 2005, he won the Cy Young by going 21-8 with a 3.48 ERA for the Angels. He is also a four-time All-Star. As recently as 2016, he went 15-8 with a 3.43 ERA for the Mets.

So where does he stand on getting elected to Cooperstown? Not that good, especially if against Jack Morris, who is best known playing for the Tigers and Twins over 18 seasons. Morris’ lifetime is 254-186 with a 3.90 ERA and next year will be his 16th attempt to get into the Hall of Fame.

Colon’s fame is his durability not his dominance. If you play long enough, you can end up with great numbers, but great numbers does not make one a great player! I like him, but not enough to want him elected to Cooperstown.

Great Baseball Days

I actually remember when this happened on May 2, 1964, when the Twins played the old KC Athletics at their home field. The Twins hit four consecutive home runs in an inning, Tony Oliva, Bob Allison, Jimmy Hall, and Harmon Killebrew put on a show that game.

As of Monday ...

The Boston Red Sox are now 85-35 and 50 games over, the first time they have reached that mark since their pennant winning 1946 season. This is unbelievable. It’s like a little 1967 Kardiak Kids Impossible Dream stuff and the 1969 Gotta Believe

Miracle Mets. This time is even better than the 1998 NY Yankees.

Wins and ERA Still Count Out ...

Everyone is talking about hard-luck Jacob DeGrom with the hapless NY Mets this season. As of earlier this week, he was 6-7 with a 1.77 ERA and a top candidate mentioned for the Cy Young Award. Don’t know about you but 6-7 is not Cy Young-ish. His win total is too anemic, no matter what his ERA is.

I am a baseball purist, a great pitcher that wins games is dominant and makes or breaks a team. One year Don Drysdale finished the season 19-19, an amazing feat for the old Dodgers, but he was never considered for the Cy Young, not with 19 losses. However, he was one of the greatest pitchers in the game. He’s just not a Sandy Koufax.

I also remember former Red Sox hurler Sonny Siebert when he played for the Athletics in 1967, going 10-12 with .38 ERA, or Dick Donovan for the Senators in 1961, going 10-10 with 2.40 ERA.

Giants Retire Number 25

Recently at a home game ceremony in San Francisco when the Giants were playing the Pirates, they retired Number 25 in honor of Barry Bonds who was Number 25 for both the Giants and the Pirates in his playing days.

This got me to thinking, when the HECK are the Red Sox going to retire Number 25 in honor of the late great Tony Conigliaro? **Happy Birthday To ...**

Anthony Rizzo from the Cincinnati Reds (29).

LEGAL NOTICE

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

Docket No. MI18P3860EA

Estate of
ROBERT J. NOWOSIELSKI

Date of Death May 29, 2018

CITATION ON PETITION FOR FORMAL ADJUDICATION

To all interested persons:
A Petition for **Formal Adjudication of Intestacy and Appointment of Personal Representative** has been filed by **Patricia Sowle Nowosielski of Salem, NH** requesting that the Court enter a formal Decree and Order and for such other relief as requested in the Petition.

The Petitioner requests that **Patricia Sowle Nowosielski of Salem, NH** be appointed as Personal Representative(s) of said estate to serve **Without Surety** on the bond in an **unsupervised** administration.

IMPORTANT NOTICE
You have the right to obtain a copy of the Petition from the Petitioner or at the Court. You have a right to object to this proceeding. To do so, you or your attorney must file a written appearance and objection at this Court before 10:00 a.m. on the return day of August 30, 2018.

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

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

Witness, **HON. EDWARD F. DONNELLY, JR., First Justice of this Court.**
Date: August 2, 2018

Tara E. DeCristofaro, Register of Probate
Run date: 8/17/2018

Marvelous Marvin Hagler's Toughest Fight

The Night He Took on "The Beast"

Things never came easy for Marvelous Marvin Hagler. Joe Frazier once said to him "You've got three things going against you; You're black, you're a southpaw, and you are good." Joe was right. Hagler had to do it the hard way.

Even before he won the title Hagler was taking on the toughest middleweights in the world, and he was doing it for short money. In his fourth fight, he took on local rival and outstanding amateur star Dornell Wigfall over whom he won a decision. He would win by a knockout in each match.

In his 15th fight, he beat Olympic Gold Medal winner Sugar Ray Seales. In a rematch in Seales' hometown, Hagler would be given a draw in a fight he won easily, and in a third match in Boston, Hagler removed all doubt by destroying Seales in one round.

Hagler would go on to beat the undefeated knockout artist Johnny Baldwin. After that fight, promoter J. Russell Peltz invited Hagler down to Philadelphia to try his hand against the best fighters the City of Brotherly Love had to offer. He took on Bobby "Boogaloo" Watts and lost a highly disputed decision. Next was Willie "The Worm" Monroe who beat Hagler fair and square, though Hagler would come back to K.O. Monroe in two rematches.

There were more victories against the likes of the murderous punching Eugene "Cyclone" Hart, Bennie Briscoe, Mike Colbert, Kevin Finnegan, and Doug Demmings. Remember, these fights were all before the Marvelous One had won the title.

In fact, it wasn't until his 55th bout that Hagler finally got a shot at the title only to be the victim of a terrible decision when, after clearly winning over fifteen rounds, the judges called his bout against Vito Antuofermo a draw.

Hagler would have to wait a year before getting another title shot, this time against the new champion Alan Minter. Hagler left nothing to chance by destroying Minter in the third round and finally taking possession of the title.

Marvelous Marvin Hagler would successfully defend his title 12 times against the best and only Roberto Duran was able to last the distance with him.

Out of those defenses the one most talked about was his war against Tommy Hearns in which Hagler stopped the Motor City Cobra in the third round of one of the most exciting fights in history.

After that fight, Hagler would make one more defense of the title before his showdown with Sugar Ray Leonard in 1987. It is that fight against John "The Beast" Mugabi that has somehow become lost when talk of Hagler's career comes up. That is a shame because it very well may have been his finest hour. It also may give some clues to why Hagler fought the way he did against Leonard.

Marvin Hagler

John Mugabi, from Uganda fighting out of England, was a natural boxer/puncher. He had incredible power in both hands and was blessed with a chin of iron. He had earned a shot at Hagler by beating a number of other up-and-coming middleweights and doing so in impres-

Carlos Monzon

sive style, knocking out all 25 of his opponents.

The fight took place on March 10, 1986, outdoors on a cool evening in Las Vegas. While Mugabi did not have anything matching Hagler's experience, he did enter the ring with intense confidence and showed no fear of Hagler.

It was just short of a year after Hagler's war with Hearns and from the opening bell looked very much like it would be a repeat of that fight as Mugabi came out throwing bombs. There was one difference though, The Beast

Antuofermo vs. Hagler

could also take the best Hagler had to offer, and the grueling match went on for 11 rounds. While there were moments when the intensity would ebb just a bit, this was all out war.

I had seen just about all of Hagler's fights going back to his amateur days and had never seen him rocked the way he was against Mugabi. The two traded monstrous punches

Monzon staggered by Briscoe

round after round with Hagler staying ahead, but at the same time absorbing some unbelievable blows. You saw two things in this fight that were very rare in a Hagler bout; Hagler's head snapping back from the force of the uppercuts Mugabi was landing, and Hagler being forced to give ground. Also, Hagler's left eye was almost completely closed by the end of the fight. But, as the saying goes, you should have seen the other guy.

While all rounds of the fight were exciting, it was the 6th that really stands out. In that round, Hagler came out determined to end matters and it appeared he would do just that as he unloaded with brutal blows to Mugabi's chin. The Beast was rocked, he was forced back, he looked on the verge of crumbling, but then he came back to life and was rocking Hagler with bombs of his own. The crowd was on its feet cheering as the round ended. After that, it became a battle of attrition.

Hagler was relentless in the fashion of Rocky Marciano. He wore Mugabi down and by the 11th round, the effects of the punches and exhaustion put Mugabi down for the count. Hagler had dug down and showed what a champion is made of. Hagler survived punches that would have sunk a battle ship yet never was discouraged. Mugabi took monster shots from Hagler and kept coming. This was like the extended version of the Hagler/Hearns fight.

Hagler would next fight Ray Leonard, who had said he saw something in the Mugabi fight that told him he could beat Hagler. He felt he could outbox him after that night.

Going into the Leonard fight Hagler was coming off two brutal wars, The battle with Hearns and the war with Mugabi. Hagler had no easy touch in between, but then again, nothing ever was easy for Hagler.

I have always thought Hagler made a tactical mistake in the Leonard fight by not pressing him early. He allowed Leonard to get a rhythm and to gain confidence in the early rounds. I believe that Hagler, having just had two brutal wars, wanted to show the public he could outbox Leonard, beat him at his own game. I think if he had shown the same intensity he had displayed against Hearns and Mugabi he would have stopped Leonard. I still think Hagler deserved the decision in the fight, but once again, he couldn't catch a break.

I do know one thing. Marvelous Marvin Hagler showed just why he was a great champion the night he stopped John Mugabi. He not only showed his talent, conditioning, punching power, and indestructible chin, he showed that indomitable "will to win" that makes for a very great champion. Hagler ranks high on the list of all-time greats, and he earned that designation the hard way. We will never again see the likes of a Marvelous Marvin Hagler.

HOOPS and HOCKEY in the HUB

by Richard Preiss

Last season some 11 of the 31 teams in the National Hockey League crossed the 100-point threshold in the regular season — including our own Boston Bruins.

The B's amassed 112 points across the span of the 82-game regular season schedule in the first full season under the direction of Head Coach Bruce Cassidy.

The long-time head mentor at Providence, who had been promoted to an assistant's position in Boston for the 2016-2017 season, took over the big club on February 7, 2017, following the firing of Coach Claude Julien. He proved he was up to the task when he proceeded to maneuver the B's into a post-season playoff position for the spring of 2017.

Still, it took a little while before Bruins GM Don Sweeney removed the interim designation in front of Cassidy's title and awarded him the reins for real for the 2017-2018 campaign.

The result was a fine regular season for the Black and Gold but one that was not replicated in the playoffs, the B's being ousted by Tampa Bay in the second round.

Now, with the opening of training camp just three weeks away, Greg Wyshynski, who covers the NHL for *ESPN.com*, firmly feels that the B's can replicate at least the regular season of the immediate past and venture forth once more with strength into the playoffs.

He believes that the chances are excellent the B's will make it to triple digits again this year, responding "yes" to the query of whether the Bruins will once again climb over that plateau in the coming campaign.

"The Bruins that we saw roll off 11-2 and 8-2 runs in February and March last season are the Bruins we expect to see in 2018-19. Heck, even the goaltending is stronger now, with Jaroslav Halak as the backup."

Wyshynski says the Black and Gold can reach 100 points if "the Patrice Bergeron and Brad Marchand partnership produces another season of top line domination, with or without David Pastrnak on their wing, while the Bruins find a solution for second-line winger. Meanwhile their power play (fourth) and penalty kill (third) continue to give the B's perhaps the best special teams combination in the NHL."

A SALUTE TO STEWART — That's what the hockey community throughout the United States will be doing on December 12 as Boston native and longtime NHL referee Paul Stewart is inducted into the U.S. Hockey Hall of Fame.

When the ceremony takes place in Nashville, they'll be recalling the career of one remarkable person who today continues his service to the hockey community as the ECAC Director of Officiating for both the men's and women's branches of the conference.

Paul, a Boston native, got his start in the game at his neighborhood rinks in the city.

"I was just a rough-around-the-edges kid who would do anything to be at the rink," recalled Stewart.

That attitude played well in hockey circles and took him far. He played four years of hockey at the Groton School, where he served as an assistant captain, and then had a collegiate career at the University of Pennsylvania.

His major: Asian history, an examination of a distant land and perhaps indicative of all the traveling Stewart would find in his professional career.

Times have changed somewhat in hockey. While being adept at stick handling, skating and scoring are still prized, there was another way to a pro career in the game back in the era of the 1970s when Paul graduated.

He became an enforcer. "I have always viewed myself as an ordinary man who found himself in unusual circumstances," he notes on his blog. "I was never a star player, by any stretch of the imagination. I literally fought my way into playing in the World Hockey Association and National Hockey League because that was my ticket to living out my dream."

In his first season in the minors with the Broome Dusters in Binghamton, N.Y., Stewart dressed for 46 games, but was called for 44 major fighting penalties and served 273 minutes in the penalty box. The next year was more of the same — 60 games played with 232 penalty minutes. Several seasons later with the Cincinnati Stingers of the WHA it was 40 games played and 241 penalty minutes.

Finally, there was a promotion to the big time with the Quebec Nordiques. He made his NHL debut on November 22, 1979 against the Bruins. His stay in the league would be brief. Stewart saw action in only 21 games, scored two goals and sat in the penalty box for 74 minutes.

There were a couple of more years in the minors but that was it as far as his playing career in the NHL was concerned.

However, there was a life in hockey after that. The team enforcer became a rules enforcer. Paul Stewart became an NHL referee and proceeded to call 1,010 games. He started his career as an official on March 27, 1986 and worked his final contest on April 3, 2003 at a Bruins home game. Less than three weeks before that he became the only American-born referee to officiate 1,000 NHL games.

Along the way, he also beat a big opponent — stage 3 colon cancer. After his diagnosis in 1998, he vowed he would work games again and he did — returning to the ice a mere nine months later.

Stewart was named to the post of Director of Officiating for the ECAC men's league in 2007 and added the same duties for the women's league in 2010. He lives in Walpole with his wife Lori and their two sons — McCauley and Maxwell.