

Everett Independent

Published by the Independent Newspaper Co.

Wednesday, October 2, 2019

EVERETT HIGH SCHOOL HOMECOMING

PHOTO BY JIM VALENTE

Roll Tide... Emerging star Jaden Clerveaux (20) is hoisted into the air by offensive lineman Jason Portillo after a score by the sophomore running back that put Everett up for good in their 36-21 defeat of the Brockton Boxers. The exciting game was part of a blockbuster Homecoming weekend for the City and the Schools.

PHOTO BY KATY ROGERS

Aiman Salih joined his sister, Homecoming Royalty Omayma Salih, to enjoy the fireworks at Glendale Park during Friday's colossal Homecoming celebration – which kicked off an incredible weekend of community activities. See Pages 8 and 9 for more photos.

An Opportunity

Mayor touts idea of purchasing Pope John property for senior, veteran housing

By Seth Daniel

Mayor Carlo DeMaria said late last week that he intends to pursue the idea of buying the shuttered Pope John High School on upper Broadway for the purpose of turning it into affordable senior and veteran housing.

The mayor said the property would have to be purchased with City funds, and he would need to win Council support, but the opportunity is one he doesn't want to pass up.

"Pope John is on the

market," he said. "We have a lot of charter schools who may try to buy it and expand. Charter schools are good for education, but they also hurt cities and towns. There is an opportunity here for us...I look at it as a neighborhood to build senior and veteran housing. We're in the early stages right now."

DeMaria said the area is just right for such a proposal, as it's not a heavily commercial area and it's near

See PROPERTY Page 2

COUNCIL UPDATE

City provides update on departmental evaluations, library director search

Laura Plummer

Councilor Fred Capone invited Mayor Carlo DeMaria to the Council meeting on Monday, Sept. 23, to answer questions regarding the results of the departmental evaluations conducted by the temporary Organizational Assessment Department - and also to update Council on the search for a permanent library director.

Mayor DeMaria did not

appear.

The Organizational Assessment Department was created in the wake of what was revealed to be a gross mishandling of City funds, and was meant to thoroughly evaluate all City departments to expose any signs of corruption or nepotism and to make recommendations on how they could run more efficiently. After being active for a year, the

See COUNCIL Page 2

GOLD STAR FAMILIES

PHOTO BY KATY ROGERS

U.S. Army Brigadier General Paul Landry presented Katherine Harrison with the Medal of Liberty Award in memory of U.S. Army Sgt. David Kuhns, who was killed in Vietnam. It was part of the moving ceremony on Sunday to Gold Star Families and the restoration of the Gold Star Pavilion. See pages 10 and 11 for more photos.

Gov. Baker joins with Mayor DeMaria to call for passage of Housing Choice Bill

Staff Report

Using Everett as his ninth stop on a tour promoting the Housing Choice Bill currently pending in

the State Legislature, Gov. Charlie Baker joined Everett Mayor Carlo DeMaria, the Everett Legislative delegation, and local leaders to highlight the legislation he

filed in February.

That legislation calls for targeted zoning reform to advance new housing production in Massachusetts and support the Adminis-

tration's goal to produce 135,000 new housing units by 2025.

Gov. Baker led off the event by stating that Everett has had the third highest number of housing unit building-permits granted in the state.

"Communities as diverse as Everett in Greater Boston and Williamstown in the Berkshires know that Massachusetts has a housing crisis, and the lack of affordable and available housing is a serious problem for the Commonwealth," said Gov. Baker. "We have filed An Act to Promote Housing Choices to jumpstart the construction of housing in every region of the Commonwealth by empowering communities to build the housing they need where they need it. We will continue to work with our legislative colleagues to swiftly take this

See HOUSING Page 3

La Comunidad's Antonio Amaya, Undersecretary Janelle Chan, State Rep. Joe McGonagle, State Sen. Sal DiDomenico, Mayor Carlo DeMaria, Gov. Charlie Baker, Tom Montilli of Post Road Development, Secretary Mike Kennealy, Everett Co-Op Bank President Marj White, and Rafael Mares of TND.

No Space? Let's walk: First arts walk kicks off, runs through the month

By Seth Daniel

The first-ever Everett Community Art Walk brought its walking shoes on Tuesday morning and was ready to stroll.

Cultural Council Chair Karyn Alzayer led the charge on Tuesday in City

Hall, when she welcomed City officials and Congresswoman Ayanna Pressley to explain the month-long event and highlight the local artists.

"We don't have a lot of art spaces in Everett," said Alzayer. "However, just because there aren't a lot of art

spaces here, it doesn't mean we cannot find amazing art spaces. We decided to improvise."

What that meant was Alzayer walked the streets of Everett all summer long looking for spaces in businesses, community spaces and City buildings where

art could be hosted.

She asked many businesses to host just one piece of art, and planned a scavenger hunt around the City during the month of October – all of it centered around recognizing and activating the arts community in the usual places and many unexpected places.

"I walked so many miles looking for space, but I ended up getting 29 businesses to say yes," she said. "We have 53 pieces artwork hidden around the City in a fun citywide arts scavenger hunt for everyone to discover this month. I'm so excited to many places agreed to participate and so many artists agreed to share their work. It's very excited to start forming an arts community in Everett."

Mayor Carlo DeMaria

See ART Page 2

ERSILIA CATALDO STRONG

PHOTO BY KATY ROGERS

The children of the late Ersilia Cataldo Matarazzo and their significant others walked in her memory: Giuseppe Matarazzo, Amata Matarazzo, Anthony Cucuzza, Carmine Matarazzo, and Ashley Matarazzo. The children, family and Kiwanis Club helped to coordinate a new 5K walk in Ersilia's memory on Saturday, Sept. 28. Hundreds showed up to give their support to the cause, which includes funding a new college scholarship for an Everett student. See Page 16 for more photos.

ERA MILLENNIUM REAL ESTATE APARTMENT RENTALS

Landlords - If you have an apartment you want to rent, let us do the work for you.

ERA

REAL ESTATE

Call 617-389-1101

M

Messinger Insurance Agency, Inc.

475 Broadway

Everett, MA 02149

Phone: 617-387-2700

Fax: 617-387-7753

SINCE 1921

AUTO INSURANCE BENEFITS

✓

ACCIDENT FORGIVENESS

✓

DISAPPEARING COLLISION DEDUCTIBLE

✓

11% DISCOUNT WITH SUPPORTING POLICY

✓

10% COMBINED PAY IN FULL DISCOUNT AND GREEN DISCOUNT

✓

10% GOOD STUDENT DISCOUNT

98 years of excellence!

Monday thru Friday: 8am to 6pm

Saturdays 9am to 1pm!

Check out our NEW website!

www.messingerinsurance.com

Quote your policy online!

Housing // CONTINUED FROM PAGE 1

crucial first step.”

He said that the average number of units created statewide in the 1970s and 1980s was around 30,000 per year. That slowed down in the 1990s to about 10,000 per year. At the same time, the population has grown by more than 600,000 people.

“When supply fails so much to keep up with the demand, it’s no wonder we have this crisis,” he said.

“People want to live in this great community and I am proud that here in Everett we have issued the third highest number of new multi-family housing permits in the Commonwealth, many of which are transit oriented developments. However, we must do more,” said Mayor Carlo DeMaria. “Gov. Baker’s legislation will expedite the construction of ‘in-law’ apartments and accessory dwelling units, increase density through special permits and will cut parking and dimensional requirements. As a result, I believe we can substantially reduce the number of unsafe, overcrowded illegal units, by creating safe and affordable high quality housing for current and future residents.”

The event was held at The Pioneer and celebrated Everett’s commitment to boosting the production of housing viable for a wide range of incomes, with a particular focus on transit-oriented development to leverage the City’s extensive bus network and close proximity to employers in both Everett and Boston. In 2016, Everett became the first community in the Commonwealth outside of Boston to add a dedicated bus lane, leading to a significant reduction in commute times. These efforts earned Everett designation as a Housing Choice community, in recognition for the city’s success in adopting best practices and increasing the housing stock by more than 3 percent over the last five years.

Local community and business leaders including Antonio Amaya Iraheta of La Comunidad, a nonprofit organization supporting Everett’s Latin American community, Marjorie White, President of Everett Co-operative Bank, and Rafael Mares of The Neighborhood Developers, a Chelsea-based community development corporation leading the affordable housing development at St Therese in Everett, joined Mayor DeMaria in endorsing the legislation.

“The Housing Choice Initiative is critical for our constituency in the city of Everett,” said Amaya. “Across the city there are a lot of illegal units. It is very dangerous living 2 or 3 families in one or two bedroom apartments. The Governor’s bill will bring a huge benefit and better condition of living, building more housing units in the City of Everett and across the state.”

Said White, “While recent development in Everett has been impressive and provided increased housing for the community, too many opportunities have been missed due to outdated zoning provisions. Modification of local zoning ordinances has been a cumbersome and lengthy process. This legislation will enable local officials to assess their communities’ housing needs and enact responsible, thoughtful zoning changes to meet them.”

Sen. Sal DiDomenico and State Rep. Joe McGonagle – who is vice chair of the House’s Housing Committee – both said the bill has support and needs to be passed.

“Our seniors are being

priced out of the market,” said DiDomenico. “We are in a housing crisis and it didn’t start yesterday. It started a long time ago. We have an option. We can do more of the same or try to do something. This legislation is before us and we need to try to get something done.”

The legislative proposal will enable cities and towns to adopt certain zoning best practices related to housing production by a simple majority vote, rather than the current two-thirds supermajority. While this legislation will lower the voting threshold to change zoning for all communities in the Commonwealth, it does not require cities and towns to make any of these changes. With the proposed simple majority threshold, municipalities that pursue rezoning efforts including those enabling transit-oriented or downtown-oriented new housing, would gain approval if they achieve more than 50 percent of the vote, as opposed to the current super majority of more than 66 percent – typically something that is voted at the Zoning Board of Appeals (ZBA), Planning Board or the City Council. Massachusetts is currently one of only a few states to require a supermajority to change local zoning.

Zoning changes that promote best practices for housing growth that would qualify for the simple majority threshold include:

- Building mixed-use, multi-family, and starter homes, and adopting 40R “Smart Growth” zoning in town centers and near transit.
- Allowing the development of accessory dwelling units, or “in-law” apartments.
- Approving Smart Growth or Starter Homes districts that put housing near existing activity centers.
- Granting increased density through a special permit process.
- Allowing for the transfer of development rights and enacting natural resource protection zoning.
- Reducing parking requirements and dimensional requirements, such as minimum lot sizes.

This legislation also includes a provision, added by the Joint Committee on Housing last session, that would reduce the voting threshold for a special permit issued by a local permit granting authority to a simple majority vote, for certain multi-family or mixed-use projects with at least 10

Gov. Charlie Baker said housing production has decreased substantially while the population has increased, and housing construction needs to be jump-started.

State Sen. Sal DiDomenico said there is support in the legislature for the bill, and he hopes it will move to passage soon.

Councilor Rosa DiFlorio and Candidate Stephanie Martins.

percent affordable units in locations near transit or, in centers of commercial activity within a municipality.

Seth Daniel contributed material to this report.

Marj White, president of Everett Co-Op Bank, said the bill would help to unleash financing for new projects.

Mayor Carlo DeMaria welcomed everyone to The Pioneer on Thursday for a rally to support Gov. Baker’s Housing Choice bill.

Gov. Charlie Baker, Mayor Carlo DeMaria and First Lady Stacy DeMaria.

Gov. Charlie Baker wished Councilor Rosa DiFlorio a happy birthday at the event.

FIX IT
Keep the nation in peak condition. Learn to be a mechanic in the Army National Guard and receive money for college.
GET UP TO A \$10,000 CASH BONUS WHEN YOU ENROLL
1-800-GO-GUARD • www.1-800-GO-GUARD.com

100th NATIONAL GUARD
100 CAN

**DOES YOUR BIG BANK MAKE YOU FEEL SMALL?
SWITCH TO EBSB, IT’S A NO BRAINER!**

**OPEN ANY NEW EBSB PERSONAL
CHECKING ACCOUNT & EARN UP TO**

\$100*

Mobile Banking, People Pay and Check Deposit

Online Banking, Bill Pay and e-Statements

Access to Allpoint® network with your EBSB ATM/VISA® check card

Instant issue EBSB ATM/VISA® check card

**PLUS, GET YOUR CHOICE OF A FREE GIFT WHEN
YOU OPEN ANY NEW CHECKING ACCOUNT!****

NMLS # 457291
Member FDIC | Member DIF

East Boston Savings Bank™

800.657.3272 EBSB.com

*Bonus offer only available for accounts opened between September 1, 2019 and December 31, 2019 at any of our branches. Minimum deposit to open any new checking account is \$50. Receive \$50 cash bonus when you have 2 recurring direct deposits within 60 days of account opening. Receive another \$50 when you enroll in online banking and make at least three online bill payments within 60 days of account opening. In order to receive the bonuses, the account must remain open in the eligible product type at the time of bonus payout. In addition, the account must have a positive balance at the time of bonus payment. Bonus is considered interest and will be reported to IRS on Form 1099-INT. If multiple accounts are opened with the same signer(s), only one account will be eligible for the bonuses. Bonus payments will be credited to your account within 90 days of account opening if the above conditions are met. Primary customer on the account is only eligible for bonus offers once (\$100 maximum). **Free gift is awarded when account is opened. EBSB reserves the right to substitute a gift of similar value. In the event the value of the free gift exceeds \$10, the bank is required to report the gift value on form 1099-INT. Bank rules and regulations apply. Ask representative for details.

Facebook.com/EastBostonSavingsBank

Everett

Independent

President: Stephen Quigley

Editor in Chief: Cary Shuman

NEW COORS AD GLORIFIES PROBLEM DRINKING

“The official beer of Saturday morning,” is the reprehensible (and that’s the only word that comes to mind) tag line for a new TV ad for Coors Light beer that appeared during the football games this past weekend.

The ad depicts two roommates in their early to mid 20s who are preparing breakfast and then sit down on their couch to watch the football games while still clad in their pajamas.

They then break out the Coors Lights while eating breakfast and watching TV.

In our view, this ad represents a new low for a liquor industry that increasingly is targeting a younger and younger audience with messages that essentially equate having a good time with getting drunk.

Right after the Coors ad came one for Budweiser’s Platinum Light beer. We did not know why it was called platinum so we looked it up. It turns out that regular Bud Light has an alcohol content of 4.2 percent, but Bud Platinum has an alcohol content of 6 percent.

Here’s how Bud describes its Platinum product on its web site: “Platinum is back. And the memories are sure to follow. With a sleek new look and the same smooth, slightly sweet finish, it’s time to kick your night off the right way. The Platinum way.”

In other words, “kick your night off” is a euphemism for becoming inebriated faster. And what about this line: “And the memories are sure to follow.” Really? Drunken memories will be something to remember?

But the liquor industry is not the only one to blame. Universities also are now part and parcel of the problem of drawing-in underage drinkers. As the Wall Street Journal recently reported, a growing number of colleges are striking deals for in-stadium beer sales and sponsorships, in part to combat declining ticket sales.

The opioid crisis rightly has attracted national attention because of the number of overdose deaths attributable to drug abuse. However, the harm to individuals and society in general caused by drugs, legal and illegal, still pales in comparison to the harm caused by alcohol abuse.

It is clear that the big liquor companies, aided and abetted by our universities, are trying to attract young people to their products. Given that the research definitively has shown that drinking before the age of 25 can harm the still-developing brain, and that drinking while in the teen years can increase the risks of alcoholism by five-fold, the time has come for our government to step in and regulate alcohol advertising similar to what occurred in the 1990s when the tide was turned against Big Tobacco, which clearly was targeting a youthful audience with its Joe Camel and other advertising campaigns.

If encouraging “Saturday morning” drinking is considered acceptable in liquor ads, what’s next?

SEND US YOUR NEWS

The Everett Independent encourages residents to submit birth and engagement announcements, news releases, business briefs, honor rolls, social news, sports stories, and photographs for publication. Items should be forwarded to our offices at **385 Broadway, Citizens Bank Building, Revere, MA 02151**. Items can also be faxed to 781-485-1403. The Independent also encourages readers to e-mail news releases to editor@everettindependent.com.

The Everett Independent assumes no financial responsibility for typographical errors in advertisements, but will reprint that part of the advertisement in which the error occurs. Advertisers will please notify the management immediately of any errors that may occur.

Your opinions, please

The Everett Independent welcomes letters to the editor. Our mailing address is 385 Broadway, Revere, MA 02151. Our fax number is **781-485-1403**.

Letters may also be e-mailed to editor@everettindependent.com.

Letters must be signed. We reserve the right to edit for length and content.

Everett

Independent

Published by the Independent Newspaper Group

DIRECTORY

Advertising & Marketing	Business
<i>Director of Marketing</i>	<i>Accounts Executive</i>
Debra DiGregorio	Judy Russi
deb@reverejournal.com	
Assistant Marketing Director	Editorial
Maureen DiBella	<i>Page Design, Copy Editing</i>
	Scott Yates
	Kane DiMasso-Scott
Senior Sales Associates	Reporting Staff
Peter Sacco	Seth Daniel
Kathleen Bright	seth@reverejournal.com
Sioux Gerow	Cary Shuman
	cary@lynnjournal.com
Legal Advertising	
Ellen Bertino	
	Printer
	GateHouse Media
PHONE: 781-485-0588 • FAX: 781-485-1403	
E-MAIL: EDITOR@EVERETTINDEPENDENT.COM	

Independent Forum

IF APPLE PICKING IS A PEEL-ING THEY ARE RED-Y

LETTER to the Editor

NO MAYOR OR ELECTED OFFICIAL SHOULD EVER BE IN CHARGE OF HIRING/FIRING

Dear Editor,

(A municipality only benefits when the best/most qualified candidates are hired)

I am writing to share my thoughts about how city employees, safety and non-safety, should be hired, and why everything should go through an HR department and the particular city department, not the mayor, council, or any appointee of either.

There is no requirement that any elected official be trained in HR/Personnel/City Management or Business. A municipality runs as well as its employees are qualified to run it. No mayor or elected official, even if they have a background

in some of the above, has the qualifications to hire every department head. For example, how does a mayor know who would make the best police chief or fire chief if they have never done either job? A police or fire chief taking quick, decisive action in emergencies is not only essential, those decisions could make the difference between life or death for his/her police officers/firefighters.

Even non-emergency services can affect emergency services down the road. One example could be the building official. If the building official and code enforcement are not doing their job, whether due to their own incompetence or being told by a mayor that they must do things a certain way, firefighters and police can be injured or killed when they end up at an incident where a building with multiple code vio-

lations has been allowed to exist without consequences.

Hiring can be based on who the particular mayor likes or is related to, which is a recipe for disaster. Even if a mayor tries not to be biased in any way, at the end of the day, he/she is most likely not qualified to make the determination. The citizens deserve the best qualified person they can get.

Now, let’s talk about how a department head SHOULD be hired. Let’s say Bob the Building Official retires or moves on to another city/town and an opening comes up. The position should be advertised far and wide, and applications gathered. Those with minimum qualifications should be given a first interview. That interview panel should consist of a person from HR, A Building Official from a nearby city, A member of the community (to ask questions and give

possible scenarios, they would give their opinion but not have a vote in the process), and possibly a building inspector or code enforcement officer.

How should a building inspector, for example, be hired? Same general idea, except they interview with a person from HR, the building official, a member of the community, and perhaps a current building inspector.

I will be bluntly honest and say I don’t know which governing body can change this. But you can bet a week’s pay I will find out.

The citizens of any municipality deserve the best, most qualified person for every city position. There should never be politics/personal bias in this process.

Renee Solano,
Candidate for
City Council At-Large

License Commission rolls back hours of Karma Lounge

By Seth Daniel

The Everett License Commission unanimously rolled back the hours of the Karma Lounge in Glendale Square to midnight based on incidents and problems with the Lounge that have been ongoing.

The discussion, however, did not specifically include the murder that took place outside the Lounge last week by patrons of the establishment, as that is an ongoing police investigation. While it might have figured in as a point of reference, most of the issues discussed Monday night revolved around the changing nature of the business.

“I simply think they’ve moved away from the business plan they presented to us and I’d like to suggest we will scale their hours back to midnight with not bottle service at all,” said Commissioner Phil Arloro. “I’d like to bring them keep them at midnight until they can show us they’ve gone back to the Lounge environment they promised.”

Chair Phil Antonelli put forward the plan to roll back the hours to midnight at the Lounge, eliminate bottle service, get quarterly reports on alcohol sales, finish up their occupancy permit issues and provide a new security plan.

The Lounge came in in

the summer of 2018 with plans to create a Hookah Lounge with a relaxed environment that included mostly tobacco sales, but also a liquor license. While many on the Commission were excited about the concept, on Monday they said that the ownership has strayed from that plan and has now created a night club environment.

“The business plan has not been met,” said Antonelli. “It’s getting worse... You guys know it was going in a different direction. We see it with incident that have happened there... We’re not going to have a night club. Everett is a bedroom community and it’s not a place for a nightclub... We’re not here to talk about what happened last week. We’re here because of the way the business is being run. We’re been talking with you for the past year. The business plan you presented isn’t being fulfilled. We said no bottle service and it’s still being promoted. We said no promotion of DJs and that’s happening still. It’s habitual. Maybe the recent incident didn’t spur this conversation, but I need to protect you and the citizens of Everett... This has spiraled out of control.”

Arloro said the original business plan was exciting, but the current business is

attracting the wrong crowd. He particularly took issue with the advertising of the Lounge, in that it appeared to be a dance club.

“The clientele is coming, which is good for you, but it’s bringing in the wrong people and things are escalating,” he said. “That’s why we get what just happened. You presented a fabulous idea. It’s become a hostile situation. People are getting hurt, pushed around and the more serious thing that just happened.”

Councilor Michael McLaughlin appeared and said there is a problem with noise and trash blocking the sidewalk. Though Karma is in a commercial district, there is a senior citizen building nearby and a residential neighborhood across the street.

“I hope you will work more with the residents,” he said. “You are commercial, but there are neighbors very close. There are residences immediately across the street.”

Owner Varun Punj was represented by Attorney Mark Rotondo, who stressed the question of whether the decision was made based on the murder. Members said it was not about that incident, but about a long history of problems even before that.

Rotondo said his client planned to work with the

City to address all of the concerns brought up at the meeting. The licenses will be evaluated before the annual renewal deadline on Dec. 31.

•Tres Gatos was also before the Board again, after appearing there last July for problems with the patio and patrons congregating outside.

Chef Ozzie appeared due to the fact that there have been noise complaints about activity on Sunday night in particular. Also, a man was arrested in August for drunk driving, and said the last place he drank was Tres Gatos. Those two matters brought Ozzie back before the Board Monday night.

Ozzie had voluntarily rolled back his hours in July to try to curb the problem.

“I don’t see anything that says to me you’re controlling the business,” said Arloro.

Councilor McLaughlin testified that he has gotten calls from neighbors, and they have requested that the hours be rolled back on Sundays.

Chair Antonelli proposed a closing of 11 p.m. on Sundays, and midnight every other day. There will be no patio allowed any longer either.

It was approved.

COUNCILOR ROSA DIFLORIO HOLDS CAMPAIGN FUNDRAISER AT THE VILLAGE BAR & GRILL

Ward 5 Councilor Rosa DiFlorio held a campaign fundraiser at the Village Bar & Grill on Thursday evening, Sept. 26, coinciding with her birthday. DiFlorio received the support of a number of colleagues, including Mayor Carlo DeMaria, Sen. Sal DiDomenico, State Rep. Joe McGonagle, and a number of councilors and members of the school committee.

Sen. Sal DiDomenico accompanied Councilor Rosa DiFlorio.

Councilor Rosa DiFlorio was joined by Council President Rich Dell Isola.

Mike DiFlorio accompanied his wife, Councilor Rosa DiFlorio

School Supt. of Business Affairs Charles Obremski attended Councilor Rosa DiFlorio's fundraiser.

Councilor Rosa DiFlorio was joined by her grandson, Michael.

Mayor Carlo DeMaria expressed his support for Councilor Rosa DiFlorio.

Patti Frati and Councilor Mike McLaughlin showed their support for Councilor Rosa DiFlorio.

State Rep. Joe McGonagle joined Councilor Rosa DiFlorio.

Councilor Mike Marchese, candidate Cynthia Sarnie, School Committeewoman Millie Cardello, and School Committeeman Marcony Almeida-Barros joined Councilor Rosa DiFlorio at her birthday fundraiser.

Councilor Rosa DiFlorio was given support from a number of colleagues in Everett.

THANK YOU FOR YOUR CONTINUED SUPPORT

ROSA DIFLORIO | CITY COUNCILOR WARD 5

This program is supported in part by a grant from the Everett Cultural Council, a local agency that is supported by the Mass. Cultural Council, a state agency.

EVERETT FIREFIGHTERS PROMOTED DURING COUNCIL MEETING

Everett firefighters received promotions during Monday evening's (Sept. 23) City Council meeting. The Council approved the promotions of Private Richard Collins to Lieutenant, Lieutenant Jay Lewis to Captain, Walter Sikora to Captain, and Sabato LoRusso to Lieutenant.

PHOTOS BY KATY ROGERS

Walter Sikora and Jay Lewis were promoted to Captains of the Everett Fire Department on Sept. 23.

Sabato LoRusso and Richard Collins were promoted to Lieutenants during the City Council meeting on Sept. 23.

Sabato LoRusso celebrated the promotion with his family, his wife Lauren and their son Michael.

Firefighters were promoted during the Sept. 23 Council meeting.

Richard Collins was pinned by his wife, Christine

Jay Lewis was joined by his children, Mary, Jacqueline, Devon, and Collin.

Walter Sikora was accompanied by his family: Kyle, Avery, Kelley, and Grace.

Mystic Valley Elder Services delivers fresh produce to older adults

Mystic Valley Elder Services (MVES) recently delivered nearly 160 bags filled with fresh fruits and

vegetables to homebound older adults as part of their annual Senior Farmers Market Nutrition Program.

The Senior Farmers Market Nutrition Program is funded by the Mass. Department of Agricultural Resources. MVES was granted funds to purchase produce from a local farmer, Carl Hills, from Kimball Fruit Farm in Pepperell, Mass. The program is designed to benefit local farmers and eligible low-income seniors who may not have such nutrition and fresh produce in their daily diet.

The bags of fresh produce are delivered by MVES Care Managers to identified seniors they care for in the communities of Chelsea, Everett, Malden,

Medford, Melrose, North Reading, Reading, Revere, Stoneham, Wakefield and Winthrop.

Mystic Valley Elder Services consumer Anita Costa from Stoneham received her fresh produce bag from her care manager.

Stick to It!
with our **ALL NEW**
Sticky Note

Keep Your Name in
the eyes of
thousands
of loyal
readers!

Sticky size: 3 in. x3 in.
Shown sized to scale above
covers approx. 2 columns

Copy for a Sticky
due **2 weeks**
prior to run date

The Independent
Newspaper Group
is offering **STICKIES**
on a First-come
First-served basis.
Don't miss out on this
Great opportunity!!

**CALL YOUR REP
FOR MORE INFO!**

(781) 485-0588
ext.

103: Maureen
106: Peter

110: Kathy
125: Sioux

WWW.BOBSAUTOBODY.COM

Bob Bolognese
Owner

Conveniently located On The Blue Line

• PICK-UP & DELIVERY
SAFE DEPENDABLE QUALITY REPAIRS
with a lifetime Guarantee
Licensed • Bonded • Insured

Registered by the
Commonwealth of Massachusetts
Reg. #3053

1456 NORTH SHORE RD., REVERE • 781-289-1300

EVERETT HOMECOMING CELEBRATION AT GLENDALE PARK

Everett celebrated Homecoming with fireworks at Glendale Park on Friday night, Sept. 27. Students and members of the community gathered for the festivities as they looked forward to gathering for the football game against Brockton.

Cheerleader Lauren Fialli enjoyed the Homecoming fireworks in Glendale Park on Friday night.

The Everett High girls' soccer team participated in the Homecoming festivities on Friday night.

Marie and Chloe Jagiello joined and Sammy Cardello for the fireworks at Glendale Park.

Claudio Santos raised his children, Nicolas and Sophia DeSouza, for a better view of the fireworks.

Everett High School students Khalil Gilchrist and Makayla Freni admired the fireworks.

Homecoming Royalty greeted friends in Glendale Park: Carolina Morare, Carolann Cardinale, King Ahmed Alananzehk, Queen Melisa DeMaku, Omayma Salih, and Diana Fiestas.

Vivian Napolitano and her husband, Councilor Peter Napolitano, enjoyed Homecoming night.

Council President Rich Dell Isola prepared popcorn on behalf of the City Council.

Michelle Cardinale joined her kids, Carolann and Ryan at the fireworks.

Elected officials and candidates celebrated Homecoming at Glendale Park on Friday evening.

IN CASE YOU DIDN'T KNOW...

Our Rates Are Really **THAT** LOW!

MASS BAY HOME EQUITY LINE OF CREDIT (HELOC)

1.75%
APR*

1st 6 months then prime minus .75% for life

4.25%
APR*

current fully-indexed rate

Super-EASY application and Super-friendly service, too!

JUST THINK OF EVERYTHING YOU COULD DO!

Apply online at massbaycu.org, call (617) 269-2700, or stop by our South Boston branch.

MASS BAY CREDIT UNION

massbaycu.org (617) 269-2700

South Boston – Everett – Quincy – Seaport

Federally insured by NCUA

MSIC

EQUAL HOUSING OPPORTUNITY

f

*1.75% Annual Percentage Rate (APR) is an introductory rate for the first six months. After the introductory period, rate on the outstanding balances will revert to Prime Rate as published in the Wall Street Journal on the first day of the calendar month minus (-) 0.75%. Prime rate as of 9/19/19 is 5.00%. The APR may vary monthly. Minimum rate 2.50% and maximum rate 18.00%. 10-year draw period. 15-year repayment period. Minimum \$10,000 draw at closing and \$1,000 advances thereafter. 80% combined LTV to \$200,000 (<=70% LTV \$300,000). Proof of adequate property insurance required and Flood Insurance may also be required. Subject to credit approval. Other terms and restrictions apply including 620 minimum credit score. Offer subject to change without notice. MBCU NMLS ID #615913

All the medical services you need, right here in your community!

Make us your health care provider!

EAST BOSTON NEIGHBORHOOD HEALTH CENTER

Because your good health matters.

617-569-5800 • www.ebnhc.org •

Sports

Everett bests Brockton, 36-21

Clerveaux powers the Tide with two TDs

The matchup of two of the state’s most storied programs lived up to its billing as Everett and Brockton waged a furious offensive battle on a warm and sunny fall afternoon.

In the end, it was sophomore running back Jaden Clerveaux and the Crimson Tide who held the edge with a hard-earned 36-21 victory Saturday at Everett Memorial Stadium.

Clerveaux, who was coming off a 3-TD performance in a win over St. John’s (Shrewsbury), had another huge day with 185 yards rushing and two TDs to help Everett wear down the Boxers’ defense.

“Jaden is growing upon us and this is a good thing,” said Everett head coach Theluxon Pierre about Clerveaux’s emergence.

“We needed him to advance from his last game and he has.”

Junior defensive back Brandon Gibbs made the defensive play of the game with an interception deep in Brockton territory. Tyrese Baptiste turned the INT in to six points to give Everett a lead (22-21) it would never relinquish.

Junior quarterback Duke Doherty was again impressive at the helm of the offense, connecting with Baptiste for a 21-yard touchdown. Junior running back Jahsheem Rivera completed Everett’s run of three unanswered touchdowns with a 2-yard score.

Everett (3-1) has won three consecutive games following a season-opening loss to Springfield Central. Everett has averaged 32

points per game in its wins over Xaverian, St. John’s, and Brockton.

Pierre was pleased with his team’s effort, especially in the second half when the Everett defense kept Brockton’s offense off the scoreboard.

“I thought Brandon Gibbs, one of my DBs, played a very good game,” said Pierre. “I thought our defensive line played an excellent game.”

Everett gets in to its schedule against Greater Boston League opponents Friday (5 p.m.) against Medford.

“I’m looking forward

to the game and how our defense responds after a tough first half (against Brockton),” said Pierre.

Pierre said he hopes to continue the series with Brockton.

“To me, I’m always going to say that Everett football is never afraid of the competition and I always feel the top teams in the state should play each other because it makes football better in the state overall,” said Pierre. “You want to play the top teams and see where you stand and it’s a good test for the playoffs. And the players on both teams want to compete against each other. Games like this help both teams.”

EHS SPORTS ROUNDUP

EHS CROSS COUNTRY TEAMS ACHIEVE PRS

Although the Everett High boys and girls cross country teams fell short in last week’s meet with Medford, EHS head coach Brendan Hahey was pleased with the teams’ performances. “We had a very good day in our meet versus Medford,” said Hahey. “While both the boys and girls lost the meet, every athlete ran their personal record (PR) time on our home course.” Senior Christian Simeon finished in 28th place with a time of 23:24, which represented an improvement of 37 seconds over his previous fastest

clocking. Freshman Kien Lau finished in 22nd place with a time of 20:26, which topped his previous PR by 2:37. Senior Tony Tang finished 21st with a clocking of 20:13, which was an improvement of 1:57 in his PR. Senior Jacob Jackson finished in 20th place in 20:12, which was 1:43 faster than his previous PR. Senior Brandon Vaquerano finished ninth with a time of 17:55, which set a new PR by eight seconds. Senior Arthur Rosa ran the best race in his three years on the cross country team with a time of 16:13, a clocking that was 1:45 faster than Arthur’s previous best. On the

See ROUNDUP Page 13

Everett’s Head Coach Theluxon Pierre likes what he sees from the sidelines as The Tide defense stymies a Brockton attempt on a fourth-down try.

Samy Lamothe (5) cuts back in toward the center of the field as he leaves the defense in his wake.

PHOTOS BY JIM VALENTE

Brockton’s workhorse Isaiah Laguerre (16) looks to grab a few more yards for the high-powered Boxer offense, but Everett’s Trey Sejour (15) and Eli Auguste (2) deny him on his push forward.

Everett running back John Smith-Howell (1) plots a course away from the Brockton defense as he emerges from the backfield.

Crimson Tide receiver Gacari Lee (14) is met coming out of the backfield by Brockton’s Ajani Horne (25) and Nayvon Reid (11).

Next stop, the end zone as Everett’s Jaden Clerveaux (20) outpaces the Brockton pursuit of Stash Asare (6) and Diamond Blakely (34).

Junior Tyrese Baptiste (11) puts a stop to a run after a catch by Brockton’s skillful receiver Nayvon Reid (11).

Everett quarterback Duke Doherty (6) launches a ball up the field as he is provided plenty of time in the pocket via a block by O-lineman Joe Murillo on Brockton’s Gio Browne (58).

Wide receiver Ismael Zamor (3) cuts in and snags a ball in flight for a completion and first down yardage as Boxer Diamond Blakely (34) tries to hang in the vicinity with coverage.

EVERETT COMMEMORATES NATIONAL GOLD STAR MOTHER’S AND FAMILY DAY

PHOTOS BY KATY ROGERS

Hundreds of Everett residents turned out this past Sunday joining Mayor Carlo DeMaria and the Office of Veteran’s Affairs as they commemorated National Gold Star Mother’s and Family Day by rededicating the Gold Star Pavilion at Glenwood Cemetery and presenting the Massachusetts Medals of Liberty to three Everett Families.

Mayor DeMaria said, “Today the families of these three brave men were given the Medal of Liberty Award. We as a country and as a community are forever in debt to these Gold Star Families as they have suffered a lifetime of unfilled memories and broken hearts and today’s solemn service was just a small gesture of our respect and admiration. We thank you, we honor you, and you are, and will always remain, our Everett family.”

U.S. Army Sergeant Joseph Riley, U.S. Army

Councilor Fred Capone joined his colleagues at the Glenwood Cemetery for the ceremony.

Sergeant David Kuhns and USMC Lance Corporal James Taurisano gave their lives on the battlefield in service to the country. Sergeant Riley passed away during the Korean War and

Sergeant Kuhns and Lance Corporal Taurisano, were both KIA during the Vietnam War.

Retired Brigadier General Paul Landry and Lt. Colonel Dana Sanders-Udo of

the Army National Guard presented the Medal of Liberty to the three Everett families. National Gold Star Mother’s and Family’s Day is held annually on the last Sunday in September.

U.S. Colonel Dana Sanders-Udo gave the Keynote Address.

State Rep. Joe McGonagle expressed his gratitude to those who had served and given the ultimate sacrifice.

Aria Harrison, second niece to U.S. Army Sergeant David Kuhns, rested on her mother’s shoulder during the ceremony while holding an American flag.

Veterans Commissioner Jeanne Cristiano was pleased to welcome everyone to the cemetery to unveil the newly restored Gold Star Pavilion.

The Everett High School Crimson Tide Marching Band performed patriotic tunes during the ceremony.

Mayor Carlo DeMaria was pleased to present the newly renovated Gold Star Pavilion in Glenwood Cemetery.

11th Annual ALS & MS
Walk for Living
10:00 am | Sunday
October 6, 2019
165 Captains Row
on Admiral’s Hill, Chelsea, MA
REGISTER OR DONATE TODAY
walkforliving.org

2019 Walk Ambassadors
Phyllis AND Alan Bolotin

Food! Music!
Kid’s Activities!
and special Emcee
Kiss 108’s
Matty in the Morning

George and Joe Riley accepted the Medal of Liberty Award in memory of U.S. Army Sergeant Joseph Riley.

Mayor honors Gold Star families with ceremony at newly renovated Gold Star Pavilion

The following is the speech Mayor Carlo DeMaria gave at the Gold Star ceremony.

Today what stands in front of you is a pavilion honoring all of our Gold Star families. The generation that came before us built this beautiful memorial as a place to reflect and remember those who have given the ultimate sacrifice. Like an aging warrior this pavilion began to lose its luster, it's paint began to peel, the roof began to leak, and it's once strong wood began to rot. I noticed this and felt sad to see this old warrior so neglected. So I resolved to once again honor these families and restore this pavilion.

Last summer, we began work. Our Facilities Department replaced rotted wood, installed a new roof, put new railings on with

beautiful bead board and installed new benches. Department of Public Works restored the walkways, installed a new granite floor, built new stairs and put on the finishing touches including new sod and a new sprinkler system.

I am so gratified that we have brought the shine back to this Gold Star Pavilion.

We are gathered here to honor our own, U.S. Army Sargent Joseph Riley, U.S. Army Sergeant David Kuhn, and USMC Lance Corporal James Taurisano and their respective Gold Star Families. They represent the best we have as all three of these Everett Heroes have given their lives so that we can enjoy the freedoms and the democracy of this great country. We honor these hero's in many ways by memorials, by medals and by honoring

their families. We are forever grateful to those who made the ultimate sacrifice and to their Gold Star families who have given so much.

Army Sgt. Joseph F. Riley joined the military five days after he turned seventeen years old on May 13, 1949. He served in the infantry and just five months after the Korean War began he was listed as "missing in action" on November 28, 1950-he was 18 years old.

On Jan. 15, 1954, Sgt. Riley's mom, Margaret Riley was notified in a Department of the Army Official Correspondence that "since your son, Sgt. Joseph F. Riley was reported missing in actionthe Department of the Army has entertained the hope that he survived and that information would be received dispelling the uncertainty surrounding his

absence....and in view of the lapse in time without information to support a continued presumption of survival, the Department of the Army must determine such absence by a presumptive finding of death....."

I ask all of you, who among us would welcome that news...not a one I dare say....

Marine Lance Corporal James "Jimmy" V. Taurisano joined the military right out of Everett High School on Sept. 1, 1964 at the age of 18. He enlisted by way of the "buddy system" -his buddy being his foster brother Richard Stratton. Both Jimmy and Rich were sent to Vietnam, Jimmy serving with the 1st Marine Division and Rich serving with the 2nd Marine Division. Tragically, United States Marine Corp Lance Corporal James

Taurisano was "killed in action" in the vicinity of the "Danang Republic of Vietnam as a result of multiple fragmentation wounds of both legs and buttocks sustained on Jan. 19, 1966 from an unknown explosive device while on patrol."

We are so very blessed to have here with us today, his buddy and foster brother, United States Marine Corp Sergeant Richard Stratton who will be accepting the Medal of Liberty on behalf of his brother as well as speak on behalf of our Gold Star Families here with us.

Sergeant David A. Kuhns grew up on Bucknam Street and was 20 years old when he joined the United States Army on June 29, 1965. His first two tours of duty in Vietnam, earned him a Combat Infantry Badge, a Parachute Badge, a Purple Heart, the Vietnam Service

Medal and a National Defense Service Medal. Tragically, while Sgt. Kuhns was serving his third tour of duty in Vietnam, he was "Killed in Action" on Oct. 3, 1969.

History tells us that unlike Word War II, the Korean War and especially the Vietnam War were not "popular" wars. There were no "ticker tape parades" to pay tribute to our returning heroes and no long military processions to mourn our soldiers lost

We as a community are forever in debt to these Gold Star Families as they have suffered a lifetime of unfilled memories and broken hearts and today's solemn service is just a small gesture of our respect and admiration -we thank you, we honor you and you are and will always remain our Everett Family.

Pictured (left to right) are U.S. Army Command Sergeant Major, Thomas Ardita, U.S. Army Colonel Dana Sanders-Uno and U.S. Army Brigadier General Paul Landry.

Pictured (left to right) are SGT. Major Ardita, USMC Sergeant Richard Stratton, spokesperson for the Gold Star Families and best friend of James Taurisano, they shipped out together to Vietnam in the "buddy" system, and Brigadier General Landry.

The release of white doves.

Mayor DeMaria speaks to the crowd in front of Gold Star Pavilion.

A group photo in front of pavilion.

Family of U.S. Army Sergeant Joseph F. Riley.

Family of U.S. Army Sergeant David A. Kuhns.

Family of USMC Lance Corporal James V. Taurisano.

Standing at attention during the National Anthem.

Roundup // CONTINUED FROM PAGE 9

girls’ side, freshman Dyna Louis finished in seventh place with a time of 25:07, establishing a new PR by 3:59.Junior Leslye Rojas, who has established herself as one of the top runners in the Greater Boston League, grabbed second place with a time of 20:56, 34 seconds faster than her previous PR on the EHS home course.”I was very proud of the outstanding effort by everyone on the team,” said Hahesy. “All any coach can ask for is that their athletes improve over the course of the season and this team has been excellent at that so far.”Both the girls and boys teams are scheduled to run against Malden today (Wednesday).

EHS FIELD HOCKEY TEAM TIES ROCKPORT

The Everett High fuel;d hockey team battled Rockport to a scoreless tie last week.

“We had great play from Elizabeth Peach in goal,” said EHS head coach Melissa O’Donnell. “Anne Nacuse, Ernestine Brice, and Ashley Yebba played awesome on defense.”

Although the Lady Crimson Tide dropped their next contest on Friday to Lowell, O’Donnell was pleased with her team’s effort.

“We didn’t go down without a fight,” said O’Donnell. “Elizabeth Peach and Jessica Colman almost put us on the board twice and DJ Schonace played great in net.”

O’Donnell and her crew have a busy week ahead: They will host Gloucester today (Wednesday); trek to Revere tomorrow; entertain Saugus on Friday; host Malden next Tuesday; and travel to Burlington next Wednesday.

EHS GIRLS SOCCER BATTLING FIERCELY

Although the Everett High girls soccer team

came up on the short end of its contests this past week, EHS head coach DeAnn Gallagher has been pleased with her team’s effort.

“The girls have been playing really great and are continuing to get better each game,” said Gallagher.

In their match with Somerville last Wednesday, the Lady Crimson Tide caught some bad luck at the outset. Just one minute into the contest, a Somerville player ran into the Everett keeper, who had the ball in her grasp. When the ball came loose, the Somerville player landed on it with her hand. However, a hand ball was not called (which would have awarded Everett a free kick) and Somerville scored on the play.

The Lady Crimson Tide overcame the non-call and battled the Lady Highlanders evenly, leaving the score at 1-0 at the half.

“The girls went into the game wanting to win and started the game with a lot of energy,” said Gallagher. “After that unlucky goal, they continued to play their best for the remainder of the half. They were playing tough and aggressive, which is what we needed to stay in this game.”

However, Somerville scored two goals shortly after the intermission and proceeded to claim the victory.

“We knew that we could beat this team and it was just a matter of us continuing to shoot the ball on net and eventually the ball would find the back of the net,” said Gallagher. “We just needed to continue playing our hearts out, communicate more, and pass the ball with purpose as AD Turner stated a few games prior.”

In their next contest, the Lady Crimson Tide took on an undefeated Revere squad to whom they had fallen by a 7-3 margin in their first meeting.

“We started the game tough both mentally and physically, along with the high intensity we had for

the first half of the Somerville game,” said Gallagher. “We were playing tough and the referees were not calling many fouls. We were dominating for much of the first half and had several scoring opportunities that we just couldn’t finish.

“The girls knew they could win this game and they were giving it their all to add another win to our record.” Gallagher continued. “They continued to play their hearts out for the

rest of the game. We had so many more opportunities to score in the second half. Carolann, Dayeli, Ashley, Gigi, and Lamiah all had a few opportunities to put us on the board, but just couldn’t find the back of the net.”

With less than seven minutes remaining, Revere crossed the ball in front of the Everett net and, with a miscommunication among the Everett back line, Revere was able to get on the

board.

“We came back and for the rest of the game, we were on their half of the field,” added Gallagher.

An apparent penalty on a clear scoring opportunity, on which an Everett player was taken down in the box with a slide tackle, was not called, and the contest ended at 1-0 in Revere’s favor.

“We ended the game short yet again, but the girls put up a great fight and showed how they can tr-

ly play when they want it,” Gallagher added. “Hopefully, we will play the remainder of the season the way we how played in against Revere.”

Gallagher and her crew hosted Gloucester this past Monday evening and will entertain O’Bryant High of Boston tomorrow (Thursday) and Medford next Wednesday.

CHURCH News

Grace Episcopal Church

News and Notes

Grace Anglican Episcopal Church is open & welcoming to all.

There are 3 services on Sundays: 10 a.m. English, 1 p.m. South Sudanese (Dinka) and 3 p.m. Haitian Creole. We have Sunday school during each service in the Children’s Room. Coffee Hour starts after the 10am service in the Parish Hall

(entrance on 11 Liberty St.)

Come all and let us walk together in this season of hope, renewal and new beginnings.

Grace Anglican Episcopal Church
67 Norwood Street,
Everett, MA
Phone 617-387-7526
or 508-243-8487

Glendale Christian Lighthouse Church

News and Notes

Adult Sunday School at 9:30 AM. Teaching about Holiness .

Sunday 10:30 AM Worship service.

Wednesday hour of Power, worship, prayer and Bible Study. We are studying about God, come join us.

Come join us in prayer every Friday at 6 am.

Saturday, 12-3, Women’s Fellowship. Join our sisters in worship, fellowship and prayer.

“Whatever you do, work at it with all your heart, as working for the Lord, not for human masters,” Colossians 3:23

“In Pursuit of Spiritual Excellence”

Righteousness, Godliness, Faith, Love, Truth

- Domingo 9:30 am Escuela Dominical de Adultos. (en inglés)
- Servicio de Alabanza y Adoracion a las 10 am (en inglés)
- Miercoles Hora de Poder, Oración, alabanza y Estudio de la Palabra de Dios a las 7 pm (en inglés)
- Ven unete a nosotros

para orar todos los viernes a las 6 am

- Domingo Servicio de alabanza y adoracion a las 4pm (Servicio en español)

Mayores informes de los servicios en español (617) 306-3518

“No temas, porque yo estoy contigo; no desmayes, porque yo soy tu Dios que te esfuerzo; siempre te ayudaré, siempre te sustentaré con la diestra de mi justicia.”

Isaias 41:10

“En busca de la excelencia espiritual

Rectitud, Divinidad, Fe, Amor, Verdad”

GLENDALE CHRISTIAN LIGHTHOUSE CHURCH
701 BROADWAY
EVERETT,
MASSACHUSETTS
02149
617-387-7458
Rev. Larry Russi, Sr.
Pastor
pastorlarry@thelighthousechurch701.net

Immaculate Conception Parish

News and Notes

Our Parish Staff: Father Joseph Chacha Marwa, S.M.A. Administrator; Father Ernest Egbedike, S.M.A. Parochial Vicar; Secretary Barbara Cannon

Weekly Mass Schedule at Immaculate Conception is as follows:

Saturday (Sunday Vigil) 4:00 p.m., Sunday 7:00 a.m., 9:00 a.m. (Family Mass), 11:00 a.m., and 5:30 p.m.

12:15 p.m. Spanish Community

4:00 p.m. Haitian Community

Masses are being held in the Chapel.

Eucharistic Adoration of the Blessed Sacrament: Adoration of the Blessed Sacrament is held every Thursday from 7:45 a.m. to 6:30 p.m. in the Chapel.

Each Thursdays’ adoration will conclude the Benediction of the Most Blessed Sacrament at 6:30 p.m. All are invited to spend a few moments with Our Blessed Lord

Bring a Book-Buy a Book - We have a new Fundraiser Program in the back of the Church. It’s called Bring a Book-Buy a Book. All books are a dollar and any money collected will go towards our Stain Glass Fund. Brink a Book and Buy a Book and make a donation. Our selections are great and varied. Please stop by the table and see what we have. Thank you

Immaculate Conception Parish
489 Broadway
Everett, Mass 02149
Phone 617-389-5660

TO PLACE YOUR AD CALL 781-485-0588

FIX IT

Keep the nation in peak condition. Learn to be a mechanic in the Army National Guard and receive money for college.

GET UP TO A \$10,000 PAYMENT BONUS IF YOU QUALIFY

1-800-GO-GUARD • www.1-800-GO-GUARD.com

Glendale United Methodist Church

News and Notes

Glendale United Methodist Church is open to all and we welcome people of all faiths, race, nationalities and sexual preference. No one is ever turned away. If you are looking for a new home church, we would like you to check us out and let us know what we can do to make church a better fit in your life.

Bible Study: Consider joining us for Bible study on Sunday. We meet in the Church Parlor off the Chapel from 9:30 to 10:00 a.m.

Sponsor the bulletin! For a \$5 donation, you can dedicate the Sunday bulletin to recognize family, friends, or special occasions. There is a sign-up sheet in the Pastor’s study. Feel free to choose your particular week and leave a copy of your dedication in the mail in that is on the Pastor’s door. Please contact the Pastor if you have any questions.

Boy Scout Troop 814: Meet in Cooper Hall on Tuesday evenings from 6-9 p.m. Cub Pack 11 meets on Saturday mornings.

NA Meetings – Mon. Bring Your Own Book 7:30 – 9:30 p.m.; Thurs. I Can’t

But We Can, 8:00 7:30 – 9:30 p.m.

AA Meeting – Saturday evenings from 6:30 to 8:30 p.m.

Pastor’s Office Hours: Saturdays 10 a.m. to 2 p.m. Other times by appointment.

Bread of Life Donations – This outreach is being done to honor the United Methodist Women’s Group, who for so many years were our outreach source. Please bring any food item(s) to church and place in the box located on the altar.

We are on the Internet
http://www.glen-daleumc-everett.org
Glendale United Methodist Church
Pastor David Jackson
392 Ferry Street
(across from Glendale Towers)
Please enter the church by the driveway on Walnut Street
617-387-2916
PastorDavidJackson58@gmail.com
Pastor’s Office Hours: Saturdays 10 AM to 2 PM. Other times by appointment.

Mystic Side Congregational Church

News and Notes

Mystic Side Congregational Church is located in Everett, on Malden-Everett border, at 422 Main Street. We offer a warm, inviting atmosphere, and all are welcome. Our Sunday Church service starts at 10:30 a.m. and Communion is offered on the first

Sunday of each month. A very pleasant coffee hour and socializing follow our services. Parking is available in our lot next to the church on Wyllis Ave. (one way off Main Street). We look forward to welcoming you this Sunday.

AROUND THE CITY

THE SPONGEBOB MUSICAL

The multi-award winning Nickelodeon musical comes to Boston as part of its North American tour, October 15-27, Tuesday, Thursday, Friday, at 7:30 p.m.; Saturday, 2, 7:30 p.m.; Sunday,1,6:30 p.m. at the Boch Center Wang Theatre, 270 Tremont St., Boston, 844-379-0370, Ticketoffices.com.

THE LION KING

The spectacular Broadway hit musical returns to Boston October 3-27: Tuesday-Thursday, 7:30 p.,, Friday, 8 p.m.; Saturday, 2,8 p.m.; Sunday, 1,6:30 p.m., no performance Oct. 27 at 6:30 p.m. Tickets start at \$44.50. at Citizens Bank Opera House, 539 Washington St., Boston. Ticketmaster, 866-870-2717, season subscribers, 866-523-7469, BroadwayinBoston.com.

TOPSFIELD FAIR

It’s that family-fun, exciting time again at the Topsfield Fair, October 4-14, Route 1N Fairgrounds, Topsfield, featuring entertainment, animals, giant pumpkin weigh-off, animals, flowers, dog competition, food concessions, amusement rides for kiddies and young-at-heart, and much more. \$15;children 8-younger with adult, free. topsfieldfair.org.

TEMPEST RECONFIGURED

Fort Point Theatre Channel, Artists’ Theatre of Boston, Luminarium Dance Company, OrigiNation Cultural Arts Center, and Petrichor, present “Tempest Reconfigured,” culminating the community performance-based shows November 7 at Codman Square Health Center Black Box Theatre, and Nov. 14, at the Copley Square branch of the Boston Public Library. fortpointtheatrechannel.org.

TRANSITION(S)

EricJackson and Jose’ Masso’ host the Friends ofJohn Coltrane Memorial Concert, Inc. memorial concert celebrating the life of Dr. Leonard L. Brown, featuring the 14-piece John Coltrane Memorial Concert Ensemble, Saturday, October 5, 7:30 p.m., at Northeastern University Blackman Auditorium . The concert is presented collaboration with the Northeastern /university Office of Student Affairs and College of Social Sciences and Humanities. Advance premium reserved tickets, \$35, general reserved, \$30 reserved senior citizens, students, \$20; \$3 service charge. \$5 service charge all walk-up tickets. 360 Huntington Ave., Boston, mytickets, northeastern.edu, 617-373-4700.

J.F. Ward Funeral Home

Compassionate, Professional Service Offering Pre-Need Planning

Independent & Locally Owned Est. 1929

Kevin S. Creel, Director

772 Broadway, Everett (Glendale Sq. Area) 387-3367

To place a memoriam in the Independent, please call 617-387-9600

OBITUARIES

All obituaries and death notices will be at a cost of \$100.00 per paper. That includes photo. Please send to obits@reverejournal.com or call 781-485-0588

STRIKE OUT CANCER SOFTBALL TOURNAMENT AT GLENDALE PARK

PHOTOS BY KATY ROGERS

The Strike Out Cancer Softball Tournament took place throughout the weekend at Glendale Park. Teams from throughout the city, including schools, fire, police, and city employees participated in the fundraiser.

Craig Hardy of the Hey Buddy team caught a ball in the outfield during a match

Ron Zo participated in the Strike Out Cancer softball tournament over the weekend

Peter Sikora was assisted by Sophia DeFreitas, Janessa Sikora, and Jordyn Sikora during game day.

Volunteers Andrea Bitto, Kristin Bairos, and Peter Sikora helped organize the event.

Mike Conier played ball for the Strike Out Cancer fundraiser on Saturday

In between games, Natala Falzone tested her pitching skills on the field.

Toro Construction Management participated in the Strike Out Cancer softball fundraiser on Saturday.

Advanced Automotive put together a team for the Strike Out Cancer softball tournament on Saturday.

DON'T MISS OUT

You've always wanted your ad on our Front Page...Here's Your Opportunity.

Your Ad Here!

8 week minimum per calendar year

FIRST COME FIRST SERVE
Schedule Your Spots for 2019! \$250.00 per run.
Savings of \$800

FRONT PAGE

Post-It-Note Advertising

We design, typeset, and afix your ad on our front page.

ALL FOR ONE LOW PRICE

Sound Interesting? Call 781-485-0588

THE INDEPENDENT

NEWSPAPERS

ONLINE ADVERTISING AVAILABLE

Size: 160x600 IAB
\$300⁰⁰ per month/per site

3 SPOTS AVAILABLE ON EACH SITE JUST A CLICK AWAY

Combo Rates available!
Buy any 3 sites, get 4th FREE

12 COMMUNITIES TO CHOOSE FROM

reverejournal.com • winthroptranscript.com
lynnjournal.com • everettindependent.com • eastietimes.com
chelsearecord.com • charlestownbridge.com • beaconhilltimes.com
northendregionalreview.com • thebostonsun.com
jamaicaplaingazette.com • missionhillgazette.com

Traffic reports available upon request

Call your Rep. at 781-485-0588

Sales Rep Ext

Deb x101 Kathy x110 Maureen x103 Sioux x125 Peter x106

First Come - First Served

NEWS BRIEFS

FORESTEIRE
TO COURT FOR
HEARING OCT. 2

Staff Report

Former Supt. Fred Foresteire will have his case called in Malden District Court on Weds. morning for a status conference on the criminal case against him.

The case was originally scheduled to be heard in August, but was continued due to an attorney conflict. The conference is not likely to feature Foresteire, but the judge and attorneys are believed to be ready to schedule dates for discovery, for submitting evidence and for trial dates.

There has been no talk of any such plea deal by any party in the case at this point.

An initial order impounding all of the filings from public view – to protect the victims – has been lifted by the judge.

FIRST MITIGATION
PAYMENT FROM
WYNN RESORTS
ARRIVES AT CITY
HALL

By Seth Daniel

The first casino mitigation payment was due on Sept. 30 and has arrived at City Hall.

The \$25 million annual payment is divided into quarterly payments throughout the year, with each being estimated at \$6.25 million. The payment include a Payment In Lieu of Taxes valued at \$20 million this year, and a \$5 million community impact fund. Those two pieces make up the bulk of payments to the City per the Host Community Agreements negotiated by Mayor Carlo DeMaria.

The first payment re-

ceived this week is currently being process by the City’s Finance Department, and would be available for use soon.

Mayor Carlo DeMaria and CFO Eric Demas said they would be announcing plans soon regarding the first and successive payments.

The \$20 million PILOT and the \$5 million impact fee both go up by 2.5 percent each year. The next payment is due on Dec. 31.

PEDESTRIAN
KILLED IN CAR
CRASH ON
BROADWAY NEAR
CITY HALL

Staff Report

Middlesex District Attorney Marian Ryan and Everett Chief of Police Steven Mazzie confirmed that a fatal motor vehicle collision occurred Friday morning on Broadway.

At approximately 5:20 a.m., Everett Police responded to a report of a pedestrian struck by a tractor trailer on Broadway in Everett. The pedestrian, a male in his 30s, was pronounced dead at the scene. The driver of the tractor trailer remained on scene.

This is an open and active investigation being conducted by the Middlesex District Attorney’s Office, the Everett Police Department and the Massachusetts State Police Collision Analysis and Reconstruction Section and no charges have been filed at this time.

No further information will be released pending notification of next of kin.

CLOSEIL NAMED
TO DEANS LIST AT
CENTRE COLLEGE

Lorna Closeil is the daughter of Lionel and

Myrlene Aristhene of Everett and is a graduate of Everett High School has been named to the dean’s list for the winter/spring term at Centre College, an honor reserved for students who maintain at least a 3.60 grade point average.

Centre College, founded in 1819, has been named a Forbes top-15 college/university in the South seven years in a row, and is included in Colleges That Change Lives.

CHA TO HOST DAY
OF FREE HEALTH
SCREENINGS FOR
VULNERABLE
WOMEN

Cambridge Health Alliance (CHA), an academic community health system serving Cambridge, Somerville, and Boston’s metro-north region, will once again host See Test & Treat, a day of free health screenings for uninsured and underinsured women on Saturday, October 26. The event will be held at CHA Cambridge Hospital (1493 Cambridge Street, Cambridge) from 9 a.m. - 3 p.m. and is intended for women, transmen and non-binary people, ages 21-65, who lack health insurance and access to quality care.

See, Test & Treat is a national program sponsored by the College of American Pathologists Foundation to offer uninsured and under-insured people the opportunity to get important health screenings and information. In a single day, participants receive a pelvic and clinical breast exam, a Pap test with same-day results, a screening mammogram with prompt results, a connection to follow-up care, interpretive services, translated educational materials, health and wellness information, and a healthy snack. Child activities are

provided to further reduce barriers to getting these important tests.

“See, Test and Treat embodies CHA’s mission of caring for everyone, regardless of their ability to pay, immigration status or gender identity,” said Rebecca Osgood, MD, chief of pathology, who is spearheading the event at CHA. “The most important piece of all of the free care that we provide is that it could possibly save lives. We are excited to build on the success of last year’s event where we were able to serve 60+ women. Most of them had no insurance and others had such limited insurance it created a barrier for them to receive care.”

More than 100 CHA staff, including pathologists, OBGYN providers, cytologists and radiologists, are volunteering their time to make See, Test and Treat possible.

In addition to the screenings, the day will be filled with other fun activities including a range of health education programs focused on nutrition, breast self-exams, and HIV screening and counseling. See, Test and Treat at CHA will also have a health fair component filled with mental health resources, smoking cessation information, colon cancer screenings, oral health information and much more.

To learn more about the event on October 26, visit www.challiance.org/community/see-test-treat or send an email to sprimeau@challiance.org.

BUCKLEY JOINED
CITY-WIDE
SERVICE DURING
ORIENTATION
AT BELMONT
UNIVERSITY

Casey Buckley, an Everett native, joined 2,000 oth-

er new Belmont University freshman and transfer students during Towering Traditions orientation this year for SERVE, an opportunity to complete community service together throughout the greater Nashville area.

Many of the local metro schools, Nashville General Hospital at Meharry, Legacy Mission Village and nearly 50 other local organizations received aid from Belmont students during the annual Welcome Week program.

Each year, new students at Belmont University are provided with the opportunity to volunteer their time and dive into the special community of Nashville with more than 200 upper-classmen student leaders accompanying them. Students spent the day helping with tasks such as organizing hospital supplies, applying fresh paint to buildings and picking up trash in multiple areas.

Student leader CJ Waligurski said one of the most rewarding things about guiding students through their first week of college is seeing their transition. “At the beginning, all of them enter nervous and don’t know each other. But at one point, I was able to just sit back and watch. It was the coolest thing to see how they were talking with each other and encouraging each other,” he explained. “It is such a special opportunity to see how this day of service builds strong connections between new students.”

Before departing for their service sites, Belmont University President Dr. Bob Fisher and Nashville Mayor David Briley addressed the group. As an institution committed to serving others, both speakers led into the meaning of community service as it pertains to Nashville and more specifically, Belmont.

“As Nashville has grown and changed, one thing remains consistent,” said Briley. “Folks here want to take care of each other. We are counting on you to continue that tradition. Today, we start off in that endeavor.”

Freshman Jillian McNabb spent her day with Legacy Mission Village and Nashville Diaper Connection packaging diapers to be given away and shared. “It’s so cool that we are given the opportunity to have fun while getting to know our peers and doing important work,” she said.

Journey After School Program Director Tim Mwizerwa from Legacy Mission Village shared, “We need a large number of qualified volunteers to accomplish our mission. Our partnership with Belmont has really been an incredible resource for us and for the students we serve. We love our Belmont volunteers.”

About Belmont University

Nationally ranked and consistently recognized as a “Most Innovative” university by U.S. News & World Report, Belmont University is home to nearly 8,500 students who come from every state and more than 36 countries. Committed to being a leader among teaching universities, Belmont brings together the best of liberal arts and professional education in a Christian community of learning and service. The University’s purpose is to help students explore their passions and develop their talents to meet the world’s needs. With more than 95 areas of undergraduate study, more than 25 master’s programs and five doctoral degrees, there is no limit to the ways Belmont University can expand an individual’s horizon. For more information, visit www.belmont.edu.

Real Estate Transfers

BUYER 1	SELLER 1	ADDRESS	PRICE
Reis, Aliack	Milton, Frederick J	6 Albion St	\$455,000
Walter, Mirvah	Ragucci, Robert C	14 Bellingham Ave	\$690,000
Singh, Subash	D&J Delorey RT	32 Bradford Ter	\$485,000
536 Broadway Street LLC	Islamic Assn Of Mass Inc	536 Broadway	\$906,000
Goncalves, Ruberval	Santos-Filho, Americo	881 Broadway #4	\$230,000
Leng, Thong	Ragucci, Vincent J	74 Clark St	\$510,000
Russell, Victoria	Majano, Antolina F	18 Clinton St	\$329,900
Barker, Paul J	R&C RT	8 Dartmouth St	\$825,000
Bonilla, Amilcar E	Taylor, Edward	31 Edith St	\$425,000
Dimaio, Neil A	Moulin, Michelle A	16 Elm Rd	\$474,500
Kokina, Julia	Mcdewell, Gary	32-34 Gledhill Ave	\$735,000
Tonguino, Ndeye D	Derosa, Luci E	233 Main St	\$580,000
Mucollari, Aleksander	FNMA	77 School St	\$540,000

ERA
REAL ESTATE
Always There For You

ERA MILLENNIUM
291 FERRY ST, EVERETT 617-389-1101 • 617-784-7500
www.ERAmillennium.com

SELLERS CALL TODAY FOR A FREE HOME MARKET ANALYSIS. CALL TODAY!
Pasquale (Pat) Roberto,
Broker/Owner

**- LEGAL NOTICE -
CITY OF EVERETT**

BOARD OF APPEALS
484 Broadway
Everett, Massachusetts 02149
(617) 381-7445

To Whom It May Concern:

This notice is to inform you that a public hearing will be held on Monday, October 21, 2019 at 7:00 PM, Everett City Hall, 4th Floor, George Keverlan Hearing Room. All interested parties may attend and opinions will be heard regarding the following petition.

Whereas a petition has been presented by:

Property Address: 57-59 Bennet Street
Map/ Parcel: B0-01-000177

Person Requesting: Mr. Jose Eustaquio Coelho
369 Bryant Street
Malden, MA 02148

To the said Board of Appeals the owner/applicant proposes renovate an existing two family house, built in 1916, and convert it to a three family residence. The existing 4838 sf lot is located in a Dwelling District. The lot is nonconforming.

Permit was denied in accordance to the City of Everett Zoning Ordinance Appendix A as

Violations:
• The floor area ratio of the existing building is 1.2

Zoning:
Section 3 General Requirements paragraph C which states the following:
C. Existing non-conforming structure or uses may be extended or altered, provided that such extension, alteration or change of use shall be permitted only upon the grant of a Special Permit by the zoning board of appeals after a public hearing and a finding by the board that such extension, alteration or change of use shall not be substantially more detrimental to the neighborhood than the existing non-conforming use or structure. (Ord. of 4-29-91)

Section 4 Dwelling Districts b) Dimensional Requirements line c) states the following:
c. All other uses-----0.5 maximum floor area ratio (Ord. of 6-29-87; Ord. of 4-29-91
Ord. of 7/16/2002; Ord. of 11/13/2007)

A copy of the application is on file in the Office of the City Clerk located at City Hall, 484 Broadway, Everett, MA and can be inspected during regular business hours.

**BOARD OF APPEALS FOR THE CITY OF
EVERETT, MASSACHUSETTS**
October 2, 2019

A SHORT STORY ABOUT A
MOTORCYCLE.
AND A SUDDEN TURN.

When she was a young college student, Elisabeth Marra had a serious motorcycle accident that ultimately changed her life. Two years after the crash, her painful open fractures had failed to heal. Then she heard about a new and complex surgery pioneered by a surgeon who used a patient's own stem cells to concentrate the healing process. This time, her surgery and subsequent therapy were successful.

Elisabeth's experience caused her to redirect her own career aspirations. Inspired by the medical professionals who helped her reclaim her active lifestyle, she changed her major to study physical therapy—a profession where her own experience could help other patients prevail through difficult recoveries.

We tell Elisabeth Marra's story here to illustrate two of the most profound messages we know. Don't give up, and remember to give back. If reading it inspires just one more person to achieve something special, then its telling here has been well worth while.

American Academy of Orthopaedic Surgeons
aaos.org/75years

AAOS
CELEBRATING
HUMAN HEALING
orthoinfo.org

**- LEGAL NOTICE -
CITY OF EVERETT**

BOARD OF LICENSE COMMISSIONERS
484 BROADWAY, ROOM 26
EVERETT, MASSACHUSETTS 02149
PHONE:617-944-0211 FAX: 617-394-2433

This notice is to Inform you that a public hearing will be held on Tuesday,October 15,2019 at 6:30 P.M. at Everett City Hall, 2nd Floor, in room 27. Opinions will be heard regarding the following application:

An application has been presented to the License Commission for the approval of a Transfer of a full Alcohol License from Everett Package, Inc. to Julie Enterprises,Inc. D/B/A Regina Food Store, 203 Main Street, Everett and a Change of Manager to Grishmaben Patel, Pledge of Inventory and Pledge of Collateral.

All interested parties may attend.

Phil Antonelli Chairman
Phil Arloro Member
Annette DeBilio
Administrative Assistant
October 2, 2019

**- LEGAL NOTICE -
CITY OF EVERETT**

BOARD OF LICENSE COMMISSIONERS
484 BROADWAY, ROOM 26
EVERETT, MASSACHUSETTS 02149
PHONE:617-944-0211 FAX: 617-394-2433

This notice is to Inform you that a public hearing will be held on Tuesday, October 15, 2019 at 6:30 P.M. at Everett City Hall, 2nd Floor, in room 27. Opinions will be heard regarding the following application:

An application has been presented to the License Commission for the approval of a Transfer of a Wine & Malt License from Julie Enterprises,Inc DBA Regina Food Store 203 Main St to Anavi Corp. DBA Sammy's Convenience Store and change of location to 399 Ferry Street, Everett.

All interested parties may attend.

Phil Antonelli Chairman
Phil Arloro Member
Annette DeBilio
Administrative Assistant
October 2, 2019

• Revere • Everett • Winthrop • Lynn • East Boston • Chelsea • Charlestown

Independent Newspaper Group

Call:
781-485-0588
Fax:
781-485-1403

7 COMMUNITIES

Classified

More Than 100,000 Readers Each Week

REAL ESTATE
Sales • Rentals
Land • Commercial
RECRUITMENT
Professional • Medical
General • Services

• Auto Sales • Yard Sales
• Miscellaneous

• 137 OFFICE/ COMM'L RENTALS

REVERE: Off Broad-way. Professional office space. On public transportation. Call for details. 978-590-8810

Revere Broadway Office- 2nd floor, 1 room, \$500. Includes utilities and parking. 781 864 9958

BUILDING FOR SALE

REVERE
Great Location
2 Store Fronts 1 4BR
Apt. 5 open Pkg. spots
\$950,000
617 785 7027

DEADLINES: For classi-fied line ads, deadlines are Monday by 4 p.m. Call 781-485-0588 or fax the ad to 781-485-1403

NEED TO SELL Your House? Call to reach over 50,000 readers. Call 781-485-0588 or fax the ad to 781-485-1403

SELLING YOUR AUTO? Call for our 4 week special! Call 781-485-0588 or fax the ad to 781-485-1403

LOOKING FOR Great Re-sults? Call our classified department. Call 781-485-0588 or fax the ad to 781-485-1403

• 272 GEN'L HELP WANTED

DRIVERS WANTED-DE-PENDABLE IMMEDIATE OPENINGS
Busy Revere Based transportation company. All shifts available, transporting passengers, Part-time 6-8 hours, full-time 10-12 hours. Our cars/our gas/our clients, call Ricky 781-913-6613 or 781-284-1000 office (leave name and #)
Local geographical knowledge and good driving record a must. 10/10

SPEND YOUR NIGHTS AT FENWAY & MAKE \$\$\$

Yawkey Way Report
To Apply call 617-418-7598
OR VISIT OUR FACEBOOK PAGE
f FACEBOOK.COM/YAWKEYWAYREPORT

TO PLACE YOUR AD 781-485-0588

LEGAL NOTICE

COMMONWEALTH OF MASSACHUSETTS THE TRIAL COURT PROBATE AND FAMILY COURT
Middlesex Division
208 Cambridge Street
East Cambridge, MA 02141
(617) 768-5800
INFORMAL PROBATE PUBLICATION NOTICE
Docket No. MI9P3173EA
Estate of: Adrien B. Lussier
Date of Death: November 25, 2017
To all persons interested in the above captioned estate by Petition of Petitioner Nancy C. Cianchetta of Everett, MA A Will has been admitted to informal probate. Nancy C. Cianchetta of Everett, 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.

10/2/19 EV

LEGAL NOTICE

GROUNDSKEEPER/CUS-TODIAN
The Everett Housing Authority seeks qualified applicants with a minimum of two years of custodian and grounds keeping experience for

full-time employment with benefits. The select-ed candidate must pass a physical and criminal records check. Resumes with cover letters may be submitted to, or appli-cations are available at, Everett Housing Authority, 393 Ferry St., Everett, Ma 02149. EHA is an Affirmative Action/Equal Opportunity Employer.

10/3/19 EV

LEGAL NOTICE

Attention Home Owners/ Property Managers
Everett Housing Authority (EHA) is seeking owners and property managers to accept participants on our Section 8 Housing Choice Voucher Program. This is a federally funded program that provides rental assistance to low income families. The success of the Section 8 program depends on owners and property managers that maintain decent, safe, and sanitary rental units. Low-income families in our community depend on home owners like you who are willing to participate in this

program. Please contact the Section 8 Department at (617) 387-6389 to inquire about how you can become a landlord for a

Section 8 participant. By working together, we can build stronger neighborhoods that build a stronger community
Equal Housing Oppor-

tunity
10/3/19 EV

FHAP AGENCIES & OTHER STATE/ LOCAL REFERRAL AGENCIES
BOSTON FAIR HOUSING COMMISSION
One City Hall Plaza, Suite 966
Boston, MA 02201-1054
617-635-4408
CAMBRIDGE HUMAN RIGHTS COMMISSION
51 Inman Street
Cambridge, MA 02139-1732
617-349-4396
CONNECTICUT COMMISSION ON HUMAN RIGHTS & OPPORTUNITIES
21 Grand Street, 4th Floor
Hartford, CT 06106-1561
860-541-3400
MAINE HUMAN RIGHTS COMMISSION
51 State House Station
Augusta, ME 04333
207-624-6050
MASSACHUSETTS COMMISSION AGAINST DISCRIMINATION
One Ashburton Place, Room 601
Boston, MA 02108-1599
617-994-6000
RHODE ISLAND COMMISSION ON HUMAN RIGHTS
180 Westminster Street, 3rd floor
Providence, RI 02903-3768
401-222-2661/62
VERMONT HUMAN RIGHTS COMMISSION
135 State Street, Drawer 33
Montpelier, VT 05633-6301
802-828-2480
NEW HAMPSHIRE COMMISSION FOR HUMAN RIGHTS
2 Chenell Drive
Concord, NH 03301-9053
603-271-2767
NEW HAVEN COMMISSION ON EQUAL OPPORTUNITIES
200 Orange Street, Room 402
New Haven, CT 06510
203-946-8160/8165

All real estate advertising in this newspaper is subject to the Federal Fair Housing Act of 1968, which makes it illegal to advertise any preference, limitation or discrimination based on race, color, religion, sex, handicap, familial status (number of children and or pregnancy), national origin, ancestry, age, marital status, or any intention to make any such preference, limitation or discrimination. This newspaper will not knowingly accept any advertising for real estate that is in violation of the law. Our readers are hereby informed that all dwellings advertised in this newspaper are available on an equal opportunity basis. To complain about discrimination call The Department of Housing and Urban Development "HUD" toll-free at 1-800-669-9777. For the N.E. area, call HUD at 617-565-5308. The toll free number for the hearing impaired is 1-800-927-9275.

EVERETT PROFESSIONAL SERVICE DIRECTORY

Asphalt/Paving

R. SASSO & SONS
ASPHALT PAVING - CONSTRUCTION
◊ Curb Cuts ◊ Landscaping ◊ Water Lines ◊ Excavation
◊ Concrete Foundations ◊ Retaining Walls ◊ Stone Delivery
◊ Bobcat Service ◊ Concrete ◊ Seal Coat ◊ Sewer Lines ◊ Free Fill
BOB 781-284-6311 Family Operated
617-A-S-P-H-A-L-T Since 1963

Electrician

2 col. x 2 inches
\$240.00

Moving

Ronnie Z.
Leave Your Moving To Us
Whether It Be One Piece or More!
10% OFF FOR SENIOR CITIZENS, VETERANS & DISABLED
Call Ronnie
781-321-2499
For A Free Estimate

Carpentry

Antonio Moccia Carpentry
Bathroom, Kitchen, Doors,
Replacement Windows, Finish Work
617-569-2846
Cell# 857-919-0392 Licensed & Insured

Home Improvement

T&T
Painting & Home Improvement
Interior/Exterior,
Free Estimates
Senior Discounts
(978) 778-8206

1 col. x 1 inch
\$60.00

Plumbing

Dj Mechanical
Quality & Affordable Service
D/B/A Dj Mechanical
Call Anthony
(617) 784-4521

Electronic Repair

2 col. x 1 inch
\$10/wk

Contracting

BOOK NOW AND SAVE

Always the Best Value
Roofing & Siding
by V.S.R.
“Our goal is to provide our customers with the highest quality material and professional installations in the business.”
-J.B.
Free Estimates
781-520-1699
Licensed & Insured • General Contractor

WINTER SPECIALS

•Custom Porches & Decks
Windows • Gutters • Commercial Flat & Rubber Roofs

Landscaping

Ray's Landscaping
Mowing • Edging • Weeding
Bushes, Shrubs
Cleaning: Trash & Leaves
New Lawn, Patio, Concrete
Brick Work
Ray: 781-526-1181
Free Estimates

1 col. x 1 inch
\$60.00

P&R
LANDSCAPING
"Complete Lawn Care Needs"
• COMMERCIAL & RESIDENTIAL
• FULLY INSURED
• CLEAN-UPS
• CONSTRUCTION
• SNOW PLOWING
781-289-7700
P.O. Box 606, Revere, MA 02151
PNRLANDSCAPING@aol.com
Richard Bruno

Painting

JOHN J. RECCA
PAINTING
Interior/Exterior
Commercial/Residential
Fully Insured
Quality Work
Reasonable Rates
Free Estimates
781-241-2454

Nick D'Agostino
Professional Painter
Cell:
617-270-3178
Fully Insured
Free Estimates

Beautiful Home Painting
617-767-5048
www.beautifulhome-mass.com
- FREE ESTIMATES -
Elvis Da Silva
elvessantista@hotmail.com

Neighborhood Affordable General Contractors

857-258-5584
Home Improvements Consultants
Residential/ Commercial • Interior/
Exterior • New Construction Build and Design • Attics • Basements • Additions
Vinyl Siding • Roofing • Porches
Windows • Kitchen and bathrooms
Pre-approved Contractors for first time home buyers programs
VICTOR V. MA CSL#088821
Quality Work @ Reasonable Rates
Free Estimates! 30 Years Experience!

Roofing

USA Roofing & Remodeling
"We Get The Job Done The First Time On Time"
• Shingle and Rubber Roofs
• All Types of Siding • Gutters
• Window Replacement • Decks
• Flashing • And More...
Phone: 617-650-2246
USRemodelingBos@gmail.com

PLEASE RECYCLE

5K WALK EVENT TO BENEFIT THE ERSILIA CATALDO MATARAZZO MEMORIAL FUND

PHOTOS BY KATY ROGERS

A 5K Walk was held on Saturday, Sept. 28, to benefit the Ersilia Cataldo Matarazzo Memorial Fund. The Kiwanis Club of Everett collaborated with the City of Everett and Ersilia’s children, Carmine, Amata, and Giuseppe to bring the community together for the walk. Ersilia Cataldo Matarazzo tragically lost her life last December in an act of domestic violence. The walk raised awareness for domestic violence and the impact it has on victims and their families.

Giuseppe Matarazzo spoke of his mother, Ersilia.

Carmine Matarazzo spoke about his mother, Ersilia.

Mayor Carlo DeMaria spoke of Ersilia Cataldo Matarazzo’s generosity and compassion.

Jim Mitchell of the Kiwanis Club remembered his friend and colleague, Ersilia Cataldo Matarazzo.

Brooklyn LaMonica and Emma Perry walked in memory of Ersilia Cataldo Matarazzo.

Father Olmes Milani, of St. Anthony’s Church, offered a prayer in memory of Ersilia Cataldo Matarazzo. Ersilia was a dedicated member and volunteer at St. Anthony’s during her lifetime.

Marlene Zizza of the Kiwanis Club remembered her friend and fellow Kiwanis member, Ersilia Cataldo Matarazzo.

Amata Matarazzo shared a personal journal entry from her mother, Ersilia. It was a moment that moved nearly everyone to tears as they took it in.

Ersilia’s sister, Amy Buscanio, joined their parents, Elvira and Giuseppe, on the stage.

Local elected officials and candidates participated in the walk in memory of Ersilia Cataldo Matarazzo. (L-R) State Sen. Sal DiDomenico, John Burley, Councilor Michael McLaughlin, Roger Thistle, Lisa Dell Isola, Council Michael Marchese, School Committeeman Frank Parker, and Clerk Sergio Cornelio.

Interim Supt. Janice Gauthier and Assistant Supt. Kevin Shaw participated in the walk on Saturday.

REAL ESTATE

REAL ESTATE FOR SALE

291 Ferry Street, Everett, MA • 617-389-1101 • www.eramillennium.com

MILLENNIUM REAL ESTATE

Pat Roberto
Broker/President
Lo parlo Italiano

SOLD OVER ASKING PRICE

EAST BOSTON - 125 Addison Street. 7 room 3 bedroom 1.5 bath single family. Features include, nice kitchen, ceiling fans, some wood floors, driveway, garage, yard on 5,000 sq ft lot. Attn Developers!

\$649,123

Karen Roberto

SOLD

MALDEN - 18-20 Milton St. Well maintained 2 family, 4-8 rooms with some Hardwood floors, new roof, driveway, convenient location. **\$709,999**

Aldo Fasano
Parli Italiano
Realtor

NEW

Brookline- 1756 Beacon St., Unit 1 - Spacious 1db/1ba in Victorian Home. Near shopping, T, universities and medical. Many closets, perfect liv/din room for entertaining. Low condo fee \$143. **\$549,123**

Mark Roberto
Hablo Espanol
Parli Italiano

SOLD AS BUYER AGENT

NORTH ANDOVER - 11 Little Road 7 room, 4 bedroom home with lots of character. **\$475,000**

Gina S. Soldano
Broker/Associate
A/RW, e-PRO®
MB® SFR®
SRES® Realtor®

SOLD

LYNN - 12 room 5 bedroom De-lead 2-family updated kitchens hw floors Sold as buyer agent **\$526,000**

Lisa Williams
Falo Portugues,
Hablo Espanol, Realtor

SOLD AS BUYER AGENT

EVERETT - Approx. 10,000 Sq. Ft. free standing, commercial building with turnkey operation. Sold as buyer agent **\$1,200,000**

Miguel "Micky" Carmargo
Hablo Espanol

SOLD OVER ASKING PRICE

EVERETT - 3 bedroom 2 single open floor plan hw floors 2 car driveway. Sold over asking price. **\$475,000**

Steve Jacques
speaks Creole

SOLD

SAUGUS - Cute 2 bedroom single family on dead end street.Features include eat in cabinet kitchen tile bathroom and parking for 3 cars. **\$225,000**

Muddasir Bari
Speaks Punji
Realtor

UNDER AGREEMENT

WEVERETT - 78 Bradford Street Nice 8 room 5 bedroom single. Features include eat in kitchen open living dining room. Beautiful landscaped yard with deck and above ground pool , driveway for 3 cars. **Reduced \$494,123**

Nam Tran
Speaks Vietnamese
Realtor

UNDER AGREEMENT

EVERETT - 3 bedroom 2 single open floor plan hw floors 2 car driveway. Sold over asking price. **\$475,000**

Dave Donahue
Realtor

SOLD

EVERETT - 3 bedroom 2 single open floor plan hw floors 2 car driveway. Sold over asking price. **\$475,000**

Lisa Williams
Realtor

SOLD OVER ASKING PRICE

EVERETT - 3 bedroom 2 single open floor plan hw floors 2 car driveway. Sold over asking price. **\$475,000**

Steve Jacques
speaks Creole

SOLD

SAUGUS - Cute 2 bedroom single family on dead end street.Features include eat in cabinet kitchen tile bathroom and parking for 3 cars. **\$225,000**

Muddasir Bari
Speaks Punji
Realtor

UNDER AGREEMENT

WEVERETT - 78 Bradford Street Nice 8 room 5 bedroom single. Features include eat in kitchen open living dining room. Beautiful landscaped yard with deck and above ground pool , driveway for 3 cars. **Reduced \$494,123**

Nam Tran
Speaks Vietnamese
Realtor

UNDER AGREEMENT

EVERETT - 3 bedroom 2 single open floor plan hw floors 2 car driveway. Sold over asking price. **\$475,000**

Dave Donahue
Realtor

SOLD

EVERETT - 3 bedroom 2 single open floor plan hw floors 2 car driveway. Sold over asking price. **\$475,000**

Lisa Williams
Realtor

SOLD OVER ASKING PRICE

EVERETT - 3 bedroom 2 single open floor plan hw floors 2 car driveway. Sold over asking price. **\$475,000**

Thinking of a Real Estate career? Call Pat for a confidential interview @ 617-389-1101