

# EDGE

**THE  
AMERICAN  
DREAM  
ISSUE**

**NEW JERSEY EATS**

Our Multicultural Foodscape

**TWICE IN A LIFETIME**

Rediscovering Vietnam

**KNOT OF PEACE**

Sleep Center Secrets

**TERRIFIC TEENS**

They Do Exist & We've Got 'Em

**THE EDGE INTERVIEW:**  
Standup Superstar Jim Gaffigan

\$3.95US


**GREENBAUM**  
I N T E R I O R S

LIVE WITH FINE DESIGN


FINE FURNISHINGS, INTERIOR DESIGN,  
AND DECORATION SINCE 1952

1105 Mt. Kemble Ave, (Rt. 202)  
Morristown, NJ  
**973.425.5500**

**HQ** 101 Washington St.  
Historic Paterson, NJ  
**973.279.3000**

584 Rt. 17 North (@ Racetrack Rd.)  
Ridgewood, NJ  
**201.857.3600**

[greenbauminteriors.com](http://greenbauminteriors.com)


# URSINO

## STEAKHOUSE & TAVERN

Experience the charm of Ursino - join us for lunch, dinner or plan your next special event at New Jersey's hottest new steakhouse.

"FANS OF FRESH, SEASONAL INGREDIENTS, CREATIVE, HANDCRAFTED COCKTAILS, AND STRIKING SURROUNDINGS WILL ENJOY THEIR VISIT TO THE NEW URSINO STEAKHOUSE & TAVERN."

- [mycentraljersey.com](http://mycentraljersey.com)

1075 MORRIS AVENUE, UNION, NJ • [URSINOSTEAKHOUSE.COM](http://URSINOSTEAKHOUSE.COM)

# LOOKING FOR A JEWELER?


WM. S. EST 1890  
**RICH & SON**  
NJ'S LARGEST PAWNBROKER JEWELER

OUTSTANDING,  
SERVICE,  
SELECTION,  
PRICE

1000 Stuyvesant Avenue, Union  
(Corner of Morris Avenue)  
**908.687.7002**  
wmsrichandson.com

# EDGE

## The American Dream Issue

### PUBLISHERS

DOUG HARRIS, GRANT KNAGGS

### ASSOCIATE PUBLISHER

JEFFREY SHANES

### EDITORIAL

MANAGING EDITOR MARK STEWART

EDITORS CHRISTINE GIBBS,

DOUG HARRIS, YOLANDA NAVARRA FLEMING

EDITOR AT LARGE ASHLEIGH OWENS

FOOD EDITOR MIKE COHEN

ASSIGNMENTS EDITOR ZACK BURGESS

ENTERTAINMENT EDITOR RACHEL STEWART

### ART

DESIGN DIRECTOR JAMA BOWMAN

### SALES

908.994.5138

VP BUSINESS DEVELOPMENT JEFFREY SHANES

SENIOR MEDIA MARKETING SPECIALIST CHRISTINE LAYNG

### WEB

ONLINE MANAGER JOHN MAZURKIEWICZ

### TRINITAS REGIONAL MEDICAL CENTER

CHAIRPERSON SR. ROSEMARY MOYNIHAN, SC

PRESIDENT & CEO GARY S. HORAN, FACHE

### LETTERS TO THE EDITOR

EDGE c/o Trinitas Regional Medical Center

Public Relations Department

225 Williamson Street | Elizabeth, New Jersey 07202

dharris@trinitas.org

### VISIT US ON THE WEB

www.edgemagonline.com

This is Volume 10, Issue 3. EDGE Magazine is published 5 times a year in February, April, June, September and November. This material is designed for information purposes only. None of the information provided in Healthy Edge constitutes, directly or indirectly, the practice of medicine, the dispensing of medical services, a professional diagnosis or a treatment plan. The information in Healthy Edge should not be considered complete nor should it be relied on to suggest a course of treatment for a particular individual. You should not rely on information provided in Healthy Edge as a substitute for personal medical attention, diagnosis or hands-on treatment. You should never disregard medical advice or delay in seeking it because of something you have read in Healthy Edge. If you have any healthcare related concerns, please call or see your physician or other qualified healthcare provider. The views expressed in columns appearing in this magazine are not necessarily the views of the publisher. Although every effort is made to present accurate information, schedules, hours, prices and other materials, these are subject to change and are not guaranteed.

EDGE is published by Trinitas Regional Medical Center located at 225 Williamson St., Elizabeth, NJ 07202. June/July 2018


VOLUME 10, NUMBER 3 2018

# COMPLETE HOME REMODELING

*With Over 35 Years of Remodeling Experience*


Roofing.....	\$109/mo.
Siding.....	\$142/mo.
Windows.....	\$108/mo.
Porches/Steps/Decks...	\$88/mo.
Brick/Stone/Pavers.....	\$99/mo.
Kitchens.....	\$200/mo.
Bathrooms.....	\$150/mo.
Basements.....	\$225/mo.
Additions.....	\$500/mo.
Waterproofing.....	\$100/mo.


**Why Choose Us For Your Project?**

- 35 Years' Remodeling Experience
- Angie's List Super Service Award
- GAF Certified, IKO, CertainTeed
- Financing Available to Qualified Customers
- 0% Interest Programs
- Family Owned and Operated
- Over 20,000 Local Customers Served

**Put Us To The Test Call Us Today!**

**LOW MONTHLY PAYMENTS**  
**100% Financing\***  
**0% For Up To 18 Months**

\*Payments and rates based on credit & bank approval.


**WE ALSO OFFER:**  
**KITCHENS, BATHROOMS,**  
**BASEMENTS, ADDITIONS & MORE**

**DISCOUNT SAVINGS 20% OFF**  
 WITH THIS COUPON. EXPIRES 5/1/17.

**CALL TODAY FOR YOUR FREE IN-HOME ESTIMATE!**


**800-941-5541**

[AmericanHomeRemodeling.com](http://AmericanHomeRemodeling.com)


NJ HIC #13VH01504400 NY Lic #0999832-DCA  
 NY/NJ/CT Licensed & Insured

**QUALITY WORK | EXCELLENT PRICES**

# EDGE

## inside

### The American Dream Issue

**EDGE Food**  
A Matter of Taste .....7  
**ANDY CLURFELD**

**EDGE Travel**  
Twice In a Lifetime .....15  
**RICK GEFFKEN**

**EDGE Home**  
Hell's Kitchen .....23  
**MARK STEWART**

**EDGE To Do**  
Entertainment on the Edge .....33

**EDGE Interview**  
Jim Gaffigan .....39  
**JIM SAWYER**

**Healthy EDGE**  
Crying Game .....45  
**CALEB MacLEAN**

**Healthy EDGE**  
Dream Weavers .....51  
**CHRISTINE GIBBS**

**Healthy EDGE**  
The Office .....58  
**CALEB MacLEAN**

**Healthy EDGE**  
Making Headway .....63  
**YOLANDA NAVARRA FLEMING**

**EDGE Local Talent**  
True Character .....67  
**ARTWORK BY KENNETH HARI**

**EDGE Community**  
Schedule of Events .....74

**EDGE Family**  
Terrific Teens .....77  
**CHRISTINE GIBBS**

**EDGE Feature**  
The Chef Recommends .....87

**5 Minutes With...**  
Jeff Hanna .....96

**ON THE COVER:**  
**Jim Gaffigan**, Photo by Eric Levin


Lowest prices guaranteed!


Sundance Spas

# PATIO SALE


# Pelican

Ski, Pool, Patio & Spa Shops


agio  
NEWPORT BEACH


### New Jersey's largest selection of in-stock fire pits!

Choose from many styles of fire pit groups AND individual gas or woodburning fire pits ... Pelican's can't-be-beat prices make it easy to turn your backyard into a personal paradise ... day or night, all year long!

### CUSTOM ORDERS OUR SPECIALTY!

Wicker, Cast, Resin, Wood, More! • Replacement Cushions  
Umbrellas • Gas & Wood Fire Pits • Grills • Custom Outdoor Kitchens

**Next-Day Delivery from 70,000sf Warehouse**

All Major Brands Discounted

**LOWEST PRICES GUARANTEED**

- Morris Plains • 2980 Route 10 West • 973-267-0964
- Whitehouse • 3555 Route 22 East • 908-534-2534
- East Brunswick • 393 Route 18 South • 732-254-5115

View Collections, Product Details, Additional Discounts, and Hours and Maps at

# PelicanShops.com

We deliver to the Jersey Shore!

**Huge In-Stock Selection ~ Worth the trip from anywhere!**

**25 GRILLS ON DISPLAY**

**OVER 35 TUBS ON DISPLAY**

Trinitas Health Foundation's Annual

# Golf Classic & Spa Day

Echo Lake Country Club  
Westfield, NJ

Skin Deep Salon and Spa  
New Providence, NJ

Monday,  
September 24, 2018

Whether you choose to play golf or relax at the spa you are sure to enjoy a wonderful day. In an effort to accommodate everyone's schedule both morning and afternoon times are available.


Please contact Kim Boyer at  
**kboyer@trinitas.org** or phone **(908) 994-8249**  
for additional information, including sponsorship opportunities.


## President's Message

Most of us grew up learning about the meaning of the American Dream. Depending on when and where you grew up, you probably heard a slightly different version. In this issue of EDGE, we're offering up our own take on the American Dream, starting with our Q&A with standup Jim Gaffigan, who, for my money, has got to be the "most American" comedian around today. His bits on parenting, junk food and laziness are hysterical. And he works clean, which we like a lot.


There is nothing clean about a home renovation. And yet what could be more American than a dream kitchen? Read about a renovation nightmare (and how to avoid one of your own) in our Home section. In our Food section, Andy Clurfeld has penned a thoughtful essay on how immigrants to New Jersey are dramatically reshaping our food culture. In our Family section, we celebrate the dream of every American parent: high-achieving teenagers.

As you may have noticed, we don't do Travel stories in every issue. But when we do, we like them to be meaningful. In this issue, Rick Geffken, a military intelligence officer during the Vietnam War, returns to that country on a journey of true rediscovery. It's one of the most touching stories we've run in a long time.

Finally, we have some terrific stories in our Healthy Edge section, including a look at Dry Eye Syndrome and profiles of the Trinitas Sleep Center and the Trinitas Medical Group—both of which have been doing groundbreaking work that is just now being recognized.

Enjoy the warm weather!

Gary S. Horan, FACHE  
President & Chief Executive Officer  
Trinitas Health &  
Trinitas Regional Medical Center


*Trinitas Regional Medical Center is a Catholic teaching institution sponsored by the Sisters of Charity of Saint Elizabeth in partnership with Elizabethtown Healthcare Foundation.*


# A Matter of Taste

*In pursuit of the American Dream, immigrant cultures are reshaping New Jersey's foodscape.*

By Andy Clurfeld

**From "America" by Simon & Garfunkel**

*Counting the cars on the New Jersey Turnpike*

*They've all come to look for America*

*All come to look for America*

*All come to look for America*

**D**rive the Turnpike in 2018, 50 years after "America" was released by the poet-rocker duo, and you'll find today's America at every exit. Its sister thoroughfare, the Garden State Parkway, offers the same people-scape at every exit ramp as well. Cross-hatch the 'Pike and the Parkway with

major roadways such as Interstate 80, 195 and the Atlantic City Expressway, and you'll find jump-off points that lead to people, places and things of incredibly diverse origins.

Is New Jersey America's most emblematic state? Could


NetCost

this Mid-Atlantic stalwart of the original Colonies, gateway to the Northeast, subject of Mason-Dixon Line debates and most teased member of the family of states united under a red, white and blue flag signifying liberty and justice for all be the poster child for America itself?

The argument could be made.

It would be won, slam-dunk, on the merits of our peerlessly diverse and delicious foodways.

I've taken to saying, as I've worked the past year to form the Garden State Culinary Arts Foundation, that New Jersey—a peninsula of 8.9 million people bordered by two major rivers, a connective ocean and the unique and fertile Delaware Bay—is singularly positioned as the


## The EDGE Restaurant Guide


In addition to our regular food reviews, EDGE includes a selection of restaurants in each issue, taking you behind the scenes and into the kitchens of some of the area's most popular dining spots.

**Do you have a “go-to” dish at a favorite restaurant?**

*We'd like to know!*


Visit us on Facebook and leave a comment in our **The Chef Recommends** section, or Tweet us your recommendation with **#MyFavoriteLocalDish**.

You can find links to both on our Home page at **www.edgemagonline.com**.


Gourmanoff

nation's culinary leader.

For not only does it benefit from those waters, but from a wide-ranging geology that allows for the cultivation of many and myriad crops and provides lands for raising animals. Somehow, in a state that balances extreme densities of populations in its cities with expanses of space in its countrysides with veritable crops of varying housing types in its suburbs, we've also become one of the most diverse states in America. Our ethnic communities have taken root in cities, in rural areas, in the suburbs.

No matter the roadway, no matter the exit, you'll find foods that define the now-wide-breadth of today's cuisine in America.

It started in New Jersey with waves of immigrants from Italy, Ireland, India, Germany, Cuba and Puerto Rico. Ellis Island—whose 27.5 acres were found by the U.S. Supreme Court in 1998 to be dominated by New Jersey—was the gateway for these folks, who settled in Garden State cities, farmed its lands north, central and south, and set up shops everywhere to make Old World staples and


Call to reserve your table or to book your private social and corporate event.

**Luciano's**  
Italian Ristorante  
& Lounge

Voted One of the Best Restaurants in NJ!

1579 Main Street • Rahway, NJ 07065  
732.815.1200 • [www.lucianosristorante.com](http://www.lucianosristorante.com)

## Daimatsu Sushi Restaurant

860 Mountain Avenue  
Mountainside NJ 07092

908-233-7888


*For over 25 years, Daimatsu has been owned and operated by Japanese chefs in a casual, friendly atmosphere.*

*You can enjoy top-quality, authentic Japanese cuisine you would find in Japan.*

We are proud to serve our customers Wild Blue Fin Tuna from Boston, as well as many seasonal fish from Japan.


DMart


HMart

invent hybrid foods that used New World ingredients in recipes developed back home.

The next waves of immigrants, from Mexico, the Philippines, Poland, Korea, Peru, the Dominican Republic, Colombia, Ecuador, Portugal and other parts of India, formed enclaves throughout the state and brought with them their culinary traditions that added to the increasingly rich foodscape.

*17th Annual*  
**DOWNTOWN WESTFIELD 5K & PIZZA EXTRAVAGANZA**  
 July 25, 2018 • 7 pm • Westfield, NJ • Pre-register only at [PracticeHard.com](http://PracticeHard.com)

PRESENTING SPONSOR

Horizon Blue Cross Blue Shield of New Jersey

908.789.9444 • [WestfieldToday.com](http://WestfieldToday.com) • Photo by Ron Ostroff

Platinum Sponsor

Gold Sponsor

Silver Sponsors


Food Bazaar

Foreign-born populations in Hudson, Middlesex, Bergen, Union and Passaic counties began serving forth in restaurants and specialty markets foods you'd once needed a passport to experience. From Ducktown, an Italian enclave in Atlantic City, to the Koreatowns of Palisades Park and Fort Lee; from the Ironbound's Portuguese community of Newark to Havana on the Hudson in West New York and Union City; from India Square in Jersey City and Little India in Edison/Iselin to the Little Istanbul, Little Lima, Little Bangladesh and the huge number of various Little Middle Easterns in Paterson, there's a world of authentic cuisines in New Jersey.

Travel to the 'burbs outside Atlantic City, and you'll find expert Vietnamese food. There's more in Cherry Hill and on the outskirts of Camden. Filipino fare is flush in Jersey City's Little Manila and also in Bergenfield, Piscataway, Edison, Belleville and Woodbridge. Scout Mexican in Long Branch, Freehold, New Brunswick, Trenton, Vineland, Bridgeton, Lakewood and Red Bank. Don't expect to visit South Paterson without spending a day devouring Turkish foods.

WHERE TASTE AND ENTERTAINMENT ARE GRILLED TO PERFECTION  
DINE IN or TAKE OUT

**ARIRANG**  
HIBACHI STEAKHOUSE

Kids 10 and under eat free from children's menu every Monday & Tuesday with a purchase of an adult entree.

Grab the coworkers for Happy Hour Enjoy Drink & Appetizer Specials Monday thru Friday 4:30PM - 6:30PM At the Bar Only

**Happy Hour**

908.618.9733  
1230 ROUTE 22 WEST, MOUNTAINSIDE  
PARTYONTHEGRILL.COM  
FACEBOOK/ARIRANGHIBACHISTEAKHOUSE

## Get a Word in EDGE-wise!

Does your business need increased name recognition and exposure?

- Look no further than the pages of EDGE where you can showcase what's new and exciting in your business for just pennies per reader.
- Get direct access to more readers for less cost and a longer life for your advertising message than any other locally mailed advertising option.

One call can put you on the EDGE of more business for your business!

**(908) 994-5138**


Mitsuwa

What's more American than a bountiful table with an equally bountiful number of options? Our food choices in New Jersey, thanks to the various waters we have for fishing, the wide range of soils we have to cultivate and grow crops and raise animals for meat and dairy, and the globe-spanning backgrounds of our population who bring a world of edibles right to our doors, are second to none.

Second to none.

I see that as I shop in Mitsuwa, the Japanese uber-market in Edgewater with not only a peerless selection of fresh and prepared foods, but also with a food court that puts to shame anything you've experienced in a major mall.

# Aim High

The Tenth Annual  
Andrew H. Campbell Memorial  
Sporting Clays Tournament  
*Great Father's Day gift!*

Hudson Farm Club • Andover, New Jersey • Thursday Morning, June 21, 2018

Shoot in support of the **Trinitas Comprehensive Cancer Center**.  
For reservation information or event sponsorship opportunities kindly call (908) 994-8249  
or email Kim Boyer at [kboyer@trinitas.org](mailto:kboyer@trinitas.org).


Chowpatty

I see, as well, that we indeed are second to none when I scour the shelves at NetCost, the Russian/Eastern European supermarket in Manalapan or its sister, Gourmanoff, in Paramus. There's an increasing number of Hmarts in the Garden State, a testament, yes, to the Korean populations but also to the interest folks of all ethnicities have in Korean cuisine and ingredients. Food Bazaar (I like the one in West New York) is where you can find Latin-leaning ingredients, and Jersey City's India Square is home to a host of markets, including D-Mart. I'm also a fan of Chowpatty's small snacks-and-sweets shop in Iselin.

If you want to look for America today, start here at home, in New Jersey. Because we are both the original melting pot and the modern melting pot, convening in our compact state at the biggest table the world has ever known.

Bon appetit! **EDGE**

**Editor's Note:** The 2018 Garden State Culinary Arts Awards took place in April. Among the winners were Razza Pizza Artigianale's Dan Richer (Outstanding Chef), who was profiled in a past issue of *EDGE*, and Ariane Daguin (Culinary Legend) of D'Artagnan in Union.

# Shore (not just) Antique Center

"Where the Dealers Shop"


**Open Daily 11-5**

Over 14,000 Square Feet • 30+ Dealers

Early American  
Earthenware


Vintage Art for Every Budget  
Decorative to Museum Quality

413 Allen Avenue  
Allenhurst, NJ 07711

**732.531.4466**

[www.shoreantiquecenter.com](http://www.shoreantiquecenter.com)


# Trinitas Regional Medical Center

*A Health System that New Jersey can be proud of!*

You may know that Trinitas Regional Medical Center is a private, non-profit, voluntary Catholic hospital based in Elizabeth, NJ.

Here are some things you may *not* know about Trinitas:


- We're a **teaching hospital**
- We're an **acute care hospital**
- We offer **10 Centers of Excellence**
- We're a **psychiatric and behavioral health hospital** – with some services unique to New Jersey such as a **Residential Treatment Program** and **Dually-Diagnosed Unit**
- We offer the **Trinitas Comprehensive Cancer Center**, which is affiliated with Jefferson University Hospital/Kimmel Cancer Center
- We offer **3 dialysis locations** – and our facility in Linden was awarded 5 Stars for Quality by CMS
- We offer a **Diagnostic Imaging Center**
- We offer **2 sleep centers**
- The **Trinitas Health Foundation** provides millions of dollars in support of Trinitas
- Our service area includes **Newark Liberty Airport** and the **Port of Elizabeth**
- Our **Emergency Department** has undergone an \$18 million expansion/renovation
- We offer **elective and emergency angioplasty**
- Our **Children's Therapy Services** are provided in over 30 school districts and private schools
- Our **Center for Wound Healing & Hyperbaric Medicine** has a 95% success rate and is known throughout the region
- We offer a **Long Term Acute Care Hospital (LTACH)**
- We offer the **Brother Bonaventure Extended Care Center** with an attached sub-acute unit. The Center was awarded 5 Stars for Quality by CMS.
- We offer a **Fitness/Cardiac Rehabilitation Center**
- Our **School of Nursing** is one of the largest in the country, and received Center of Excellence designation from the National League for Nursing
- We have a **Medical Office Building** on our main campus
- We offer extensive **outpatient programs** – some that are state-wide
- We provide the only **Palliative Care** program in Union County to receive advanced certification by the Joint Commission
- Our **Stroke Program** and **Total Joint Replacement Program** both received the Gold level certification from The Joint Commission
- **Rutgers New Jersey Medical School** is the new sponsor of Trinitas' internal medicine and psychiatry residency programs

*To learn more about Trinitas Regional Medical Center please visit [www.TrinitasRMC.org](http://www.TrinitasRMC.org) or call (908) 994-5138.*


225 WILLIAMSON ST. • ELIZABETH, NJ 07202  
908.994.5000 • [WWW.TRINITASRMC.ORG](http://WWW.TRINITASRMC.ORG)

Trinitas Regional Medical Center is a Catholic teaching institution sponsored by the Sisters of Charity of Saint Elizabeth in partnership with Elizabethtown Healthcare Foundation.


Trinitas Renal Services

*Outstanding Achievement in*


# Twice In a Lifetime

## *An American Returns to Vietnam*

By Rick Geffken

I think it happened when Ken Burns and I spoke during the promotional tour for his 18-hour documentary film series, *The Vietnam War*. The conversation was part of a confluence of happenstances that seemed to be pulling me back to a place whose mere mention still conjures agony, anger, and guilt in those of us who lived through that disastrous period of American history. It felt like the final sign, or permission perhaps, to return to the

country where I'd spent the 16 most hazardous months of my life.

And to search for the beautiful South Vietnamese woman who had once been my fiancée.

That was then. In December 2017, walking among Hanoi's street vendors and busking musicians, I was just


a tourist, not a whole lot different from the ubiquitous backpackers drawn to the capital city by its cheap lodgings and myriad diversions. I indulged in street foods, seated at the tiny plastic tables the proprietors set up beside their charcoal grills. The barbecued chicken or pork called *bun cha*, and *ban me*, the baguette sandwiches slathered with margarine and paté. Both are served with tangy *nuoc mam*, the fish sauce I could never get enough of. *Ca phe* shops are everywhere, especially the local Highlands Coffee chain. I developed a nightly addiction for the espresso-like Vietnamese coffee flavored with a thick condensed milk. Each cup comes with a small metal drip filter, not designed for the impatient.

Making my way from a coffee shop to the Ho Chi Minh Mausoleum is as jarring as it gets for an American war veteran. Not too far away is a monument to John McCain's seizure at Truch Bac Lake (left), commemorating where he parachuted after being shot


# See a Doctor Today!

Walk-Ins and House Calls

Same Day Quality Care!  
All Insurances Accepted

*Convenience, Quality and Continuity of Care!*

## Trinitas Medical Group

*Three locations:*

67 Westfield Avenue  
Clark, NJ 07066

Trinitas Regional  
Medical Center  
225 Williamson St.  
Elizabeth, NJ 07202

Trinitas Medical  
Office Building  
240 Williamson St.  
Elizabeth, NJ 07202


Call: (732) 499-9160 Visit: [www.TrinitasMedical.group](http://www.TrinitasMedical.group)

down in 1967. Equally disconcerting was passing through the doors of Hoa Lo Prison (aka the Hanoi Hilton), where captured soldiers and airmen were subjected to deprivation and torture. American POWs had more prescient gallows humor than they knew. The twenty-five-story Hanoi Towers overshadows the infamous prison these days. The day I visited Hanoi's university, the Temple of Literature, built in 1076, I watched proud parents taking pictures of recent grads with their diplomas. They were happy to pose with me, too.

Hanoi was only one stop on my three-week odyssey. In South Vietnam, my friends and I idled a few days in the seaside resort of Vung Tau, called Cap Saint-Jacques by the French. Gorgeous mountain lookouts and theme parks feature huge statues: the Buddha atop one and Jesus another. Our B&B was opposite a wonderful seafood restaurant, where we dined among what looked like members of Vietnamese high society celebrating Christmas. In Ho Chi Minh City (formerly Saigon), Christmas carols blasted day and night from commercial malls and government offices everywhere in the Communist metropolis. Gift-wrapped packages were stacked in store windows, hotel clerks wore red Santa Claus hats, and Christmas trees were decorated with bright lights and outsized ornaments. The incongruity of it all suggested we may have lost the military conflict, but we won the cultural war. The Vietnamese may have to decide one day if that's a good thing.

Regardless of where I traveled, it was difficult to find evidence of our war anymore. The Citadel in Hue, the old imperial capital of Vietnam, and the scene of ferocious fighting during Tet in 1968, has been restored. The small civilian homes once sheltered by its thick walls and moats were not rebuilt. The Imperial Enclosure and the Forbidden Purple City *were*—and they once again honor the Nguyen Dynasty, Vietnam's last. I purchased delicate painted paper lanterns at the gift shop near where so many men from both sides fought and died. On the wide boulevards of Ho Chi Minh City, I saw little of the old


French colonial Saigon, with its distinctive Parisian feeling, that I remembered. Millions of motor bikes now zoom past modern electronic chain stores, western-style gyms and yoga studios, and tall office buildings. Luxury high-rise condominiums line the Saigon River in the incongruously named "Diamond City." Classic old buildings are being taken down and replaced with shiny new skyscrapers, as the city rushes toward world-class city status.

Two reminders of the American War, as the Vietnamese rightly call it, do exist.

The Presidential Palace, where a succession of South Vietnamese dictators lived, is now the Reunification Palace. The War Remnants Museum (*above*) won't let visitors forget atrocities like Agent Orange and napalm. It's filled with captured American weapons, tanks, planes, and unforgettable images of victims of brutality, both civilian and military.

In 1969, as a young Army lieutenant, I flew along the Cambodian border in a Birdog observation plane, spending my days looking for North Vietnamese troops. The bomb-cratered landscape I surveilled resembled the moon Neil Armstrong stepped onto that same year. Occasionally, what sounded like the intermittent buzzing of mosquitos around our plane drew my attention to muzzle flashes from shooters a thousand feet below. As quickly as they appeared, they skedaddled into their hidey-holes on the side of the border we weren't supposed to cross. Being a target of small arms fire will instantly snap you out of reveries contemplating the natural scenic beauty of Vietnam. And out of the remorse for what a large country can do to destroy a small one.

I came face-to-face with beauty when I met Le Thi Nga, one of the interpreters at the 25th Infantry Division's Military Intelligence Detachment in Cu Chi. As did most young Vietnamese women, she wore the traditional *ao dai* (pronounced "ow-zai"), the flowing and tight-fitting colorful silk tunic worn over long black trousers. We spent hours together almost every day. Eventually, we began exchanging dreams for a shared future as we tried to bridge the cultural gaps between us. When I discovered that she, like me, was Catholic, I was convinced we were fated to fall in love.

Her parents weren't so sure, despite my efforts to impress them by attending Sunday Mass at their small church in Bac Ha village. Not only was I the sole uniformed American in the congregation, the M-16 rifle propped on my kneeler could not have helped them envision a traditional marriage for their daughter. By the time my tour was over, Nga and I decided it was best for us to lead separate lives in very different societies.

Fast-forward nearly five decades. I hired a driver to take me from what I still thought of as "Saigon" to Bac Ha. It had been 20 years since I last heard from Nga in a letter describing an abusive marriage and divorce from


a former South Vietnamese soldier. The only clue I had to her whereabouts was an old return address. I had no idea if she was still alive. My driver's English was passable enough to understand where I wanted to begin my search. We left the pattering motor scooters of Saigon's chaotic traffic for the journey northwest. The old dirt road I travelled many times once bordered rice paddies with working water buffalos and a few mud huts with thatch roofs. These days, it's a bustling major highway lined with shops, small restaurants, and not a few large factory buildings.

My first stop was the small village church, my best guess being that the local priest might assist me in locating Nga. The rudimentary house of worship was now a larger, more modern church, apparently serving a prosperous community of believers. Unfortunately, I arrived on a day when no worshipers were around. Near the door of the locked church, the name "Le Thi Nga" appeared on a list of contributors. If this was indeed *my* Nga, it meant she was still living close by.

A cleaning woman seemed to recognize Nga's name on my old letter, but motioned that she had moved away to Cu Chi town some time ago. This was not good news. It meant my search would be more complicated because I'd have no starting point in a city far different, unrecognizable really, from the little town I'd frequented

for drinks, food, and other wartime comforts. Next we stopped an old man on a motorbike. He recognized Nga's name. His translated response was "Is she a lady around 60 years old?" Yes, I said, and he agreed to show us to her home. Were we talking about the same woman?

Our guide led us back to the main road, a divided highway with modern buildings on both sides. It had been dirty and dusty all those years ago, crowded with small restaurants, make-shift laundries, the poor hovels of the men and women who supported our base, and houses of ill repute. The workers were herded through our base security gates each morning to our hootches, where they washed and ironed our fatigues, and cleaned our latrines, burning the half-cut 55-gallon drums of GI excrement with the unforgettable smell of burning diesel fuel. This is as familiar a flashback to veterans as the whoosh-whoosh of Huey chopper blades. Our scooter man pointed for us to park on a side street while he rode off down the sidewalk. Returning within minutes, he motioned for me to hop on the back of his scooter, and off we went, past astonished pedestrians. Near a yogurt and juice store, he gestured toward a side door where he had just told the owner that someone was looking for her.

Tentatively, I made my way down a dimly lit corridor. "Nga?" I called out. "It's Rick."

I heard footsteps approaching and recognized her immediately despite her look of astonishment. Tears began pouring down her cheeks. We embraced, speechless.

"How did you find me? What are you doing here? Why didn't you write ahead?" she finally stammered in little-used English.

"I wanted to surprise you," I responded, though in truth I had no idea I'd actually locate her.


Nga motioned for me to sit. She kept leaving the small kitchen area to compose herself and catch her breath. She said something about me being like a detective to find her, still in shock until she finally settled beside me. I'd brought along some old pictures. Our great friend Hung, her best friend Lan (*above left*), and my fellow lieutenants: Fly, Sam and Jim. We lingered over the images of parties at her house. Ba Muoi Ba beer bottles littered tables filled with spring rolls, *pho*, and other delicacies—my first introductions to what is now world-famous cuisine. What news of Lan? I was distressed to learn she was "sick now," living with her family just a few houses down the street. Of course, I wanted to visit her.

As we entered the open-front fabric and ribbon store, I knew the young proprietress was Lan's daughter even before we were introduced. Uyen had the same fine features as her mother. She and Nga retreated to a back room, asking me to join them a few moments later. I removed my shoes before entering the living room. And there, lying on a bed in a semi-comatose state was our beautiful Lan, very thin and reduced now to breathing through an oxygen tube. Her gray hair was shaved close, no longer the flowing black mane that once framed that

exquisite face. Did I hide my shock well enough? I was embarrassed to be in this intimate family place, a virtual hospital room for a gravely ill woman. No explanation of her illness was offered.

Lan could no longer communicate, but Nga and Uyen spoke to her anyway.

“Rick has returned to see you.”

I bent down to kiss an inert Lan, whispering I loved her and how I appreciated her kindnesses when we first knew each other. This strong, intelligent woman who once wrote me letters of friendship, to help me understand the language, was dying. Lan's husband emerged from the back of his home. Shirtless in the Vietnamese climate, Nguyen Hoa greeted me with affectionate gestures as Nga explained who this stranger was in his home. I gave him some pictures of a young Lan and a copy of a New

Year's greeting she wrote to me before they were married. He reciprocated by showing me his picture as a proud uniformed man, and those of his ancestors, enshrined on an altar-like bureau in the living room.

Uyen's brother, Khoi, clearly his mother's son, entered and offered a shy hello. We stepped outside the family home to take pictures. Uyen said, “My family and I would like to thank you for your visiting. My mother must be very happy. We wish you healthy and happiness.”

The American War is little more than faded history for the newest generation.

The Vietnamese are a most gracious people, unfailingly polite, kind and self-effacing. In as much of that spirit as I could muster, I took Nga to lunch. At the large outdoor restaurant she ordered egg rolls, deep-fried eel and herb salad makings. Fifty years vanished as she carefully

**You can't beat the information that *My* **EDGE** 411.com offers to thousands and thousands of EDGE Magazine's on-line readers!**

**A useful and up-to-date resource at your fingertips!**

Find local businesses, services and restaurants that make our local communities tick. Discount offers, too!

Join the growing numbers of people who use **MyEDGE411.com** as a valuable resource in their busy lives.

It's well worth a visit to *My* **EDGE**  
  
**Consumer Guide**

assembled spring rolls on thin rice paper and reminded me to dip them into *nuoc mam*, peanut sauce, or soy. She laughed as she let me kiss her for the photo in the empty restaurant. “I am single, I don't care!”

Returning to her home, we exchanged small talk in the car's back seat, my hand resting gently on her knee, a gesture more of friendship than intimacy. “I am very happy today,” she repeated a number of times. We walked down the narrow village streets toward her old house, where she once invited our friends for fun and diversion. She insisted I wear a *nón lá*, the Vietnamese conical hat, to protect me from the midday sun. Her humor was still intact as I took our selfie: We looked like “two VC's,” she said, referring to the Viet Cong guerillas thereabouts the last time we were together. This very odd couple strolling side-by-side drew bemused glances from the windows of the modern homes that replaced the old thatch-roofed huts. Following the death of her parents in the early 1980's, Nga sold the house. It was torn down, two new homes on its site. “I loved my old house here,” she said. I did, too. Two old friends spoke of the past and the reasons they didn't marry. Nga's her mother “cried and cried” at the prospect of her only daughter's leaving. My intuition was that my America might be an overwhelming place for a country girl. I sensed no current disappointment in those decisions, just a reluctant realization of hurdles too high to jump.

After 1975 and the fall of the South Vietnamese government, Nga and others who had worked for the Americans had their ID papers specially marked. She was sent to the fallen Saigon for a two-week re-education class—a far milder punishment than other South Vietnamese “collaborators” experienced. Still, she recalled, “it was very hard.” Later, Nga was assigned to work in a tourism office in Vung Tau for five years. She was married and divorced with no children, and has been single for decades. Nga reported that there are no


government soldiers around now. Just “too many police...but they leave me alone.”

Nga and I held time at bay for several hours, though not quite turning back the clock. Familiarity returned; romance less so. I realize now that a lonely soldier confused warm companionship and a dollop of guilt with true love. I won't diminish what Nga and I had during the war. Had I brought her home to America, there's an even chance we might have grown to love each other enough for a marriage to prosper and thrive. And just as likely she might have become homesick and discontented with a fast-paced and rapidly changing society so different from her traditional life in Vietnam. The exigencies of fate won't allow a resolve to these hypotheticals.

Everyone in town seemed to know and respect Nga. She still walks briskly with the same dignity I recalled, head held high. She's slim-figured with less gray hair than me. All in all, she's made it through the years nicely.

Old friends walked back to my car on a bright and hot afternoon, having said all we could. On a busy Bac Ha street I asked if I could kiss her good-bye, intuitively knowing her demurrals wouldn't be a rejection. No, it would simply not be proper for a single Vietnamese woman to display public affection. Even to an aging foreign man returning to her a lifetime later. **EDGE**

# Kick your Knee Pain Good-Bye!

**D**on't let knee pain put you on the sidelines. At the Trinitas Regional Medical Center Total Joint Replacement Program you'll find orthopedic surgeons known throughout the region for their skill and expertise. Our staff of highly skilled and compassionate nurses and physical and occupational therapists will put you back on the road to recovery. You'll be making quick strides to pain-free function.

To learn more about our staff of orthopedic surgeons and the services offered by the Total Joint Replacement Program, call (908) 994-5406.

*Enjoy pain-free  
living again.*

## TOTAL JOINT REPLACEMENT PROGRAM at TRINITAS REGIONAL MEDICAL CENTER


Gregory P.  
Charko, MD


John W.  
King, DO


David E.  
Rojer, MD


**HEALTH & REHABILITATION CENTER**

240 Williamson St., Suite 103  
Elizabeth, NJ 07202

**908-994-5406**


home **EDGE**

# Hell's Kitchen

*How a dream renovation became a nightmare...  
and how you can keep it from happening to you.*

By Mark Stewart

**N**o home renovation project goes exactly as planned, regardless of how meticulously you've planned in advance. Deep down, most homeowners understand this. However, when a "home reno" jumps the tracks, it produces the kind of gnawing, roiling anger that can throw your entire life out of whack. I speak from experience. Last summer,

with the kids out of college, out of the house and out in the world being solid (and self-sufficient) citizens, we decided to pop for an entirely new kitchen.

The time was right. Although we had inherited a perfectly functional kitchen from a previous owner, it was what my wife liked to call "dated" the day we moved in. Two


www.istockphoto.com

decades later, as the cupboard doors were falling off their hinges, she usually inserted an expletive in front of “dated.” Those hinges, by the way, were stamped Made in West Germany, so yeah, they were [expletive] dated. The upside of waiting so long was that we completely agreed on the optimal layout. We knew what we needed and didn’t need, and set a budget that reflected all of these sensible choices.

The final bill was about \$40,000, which is about what we budgeted. There was a fair amount of custom work and carpentry involved, but it’s not a huge space so we thought the price was reasonable. The cabinets and countertops were first-rate and we could not have been happier with the results. My wife really put a lot of research and legwork into these choices and was unflustered when the stone place sold our first counters out from under us by mistake. She didn’t even freak out


**It’s the GPS Edge.** We are as obsessed with beautiful decor as you are. GPS has the **knowledge, expertise, brands, showrooms, inventory** and **service** to give you the kitchen and bath of your dreams. Give in to your obsession. All you need is the GPS Edge.

1309 Kennedy Blvd. Bayonne 201.436.7200	980 New Durham Rd. Edison 732-248-1000	25 Route 22 East Green Brook 732.752.2020	663 Speedwell Avenue Morris Plains 973.993.9700
---	--	---	---

Design Showrooms: Hawthorne | Orange | Lakewood | Matawan | Bergenfield | Paramus | Flemington  
For additional locations please visit our website

**GPS** | KITCHEN  
BATH  
LIGHTING  
CABINETRY  
General Plumbing Supply

1.800.CALL GPS | [gpsliving.com](http://gpsliving.com)

when our kitchen contractor failed to count the number of cabinets until a couple of weeks after they had been delivered, only to find out that the manufacturer had forgotten to build one.

Less than 10 percent of our budget was dedicated to flooring. As luck would have it, flooring turned out to be 100 percent of the problem. We picked an installer who had an impeccable reputation. It was a family business that had been around for decades. The beloved father had given way to his daughter, who exuded the class and confidence you like to see in these situations. Her salesman came to the house and suggested a high-tech linoleum product that would give us the unusual floor design we wanted. It sounds icky, I know, but it was really cool (and not inexpensive).

We live in a century-old house on the side of a hill, so nothing is exactly straight. The kitchen floor has a bend


www.istockphoto.com

A photograph of a dining room. In the center is a round, dark wood dining table surrounded by white upholstered chairs. A chandelier hangs above the table. To the right is a white sideboard with a glass display cabinet on top. The text "BRITISH HOME Emporium" is overlaid on the image in a serif font. Below the image, there is a line of text: "Interior Design • Custom Woodwork • Fine Home Furnishings". At the bottom, there is contact information: "91 Main St., Madison, NJ 973.443.0303 BritishHomeEmporium.com Mon-Sat. 10-5pm" and social media icons for Facebook, Instagram, Pinterest, Twitter, and LinkedIn.


www.istockphoto.com


to it that reflects 100-plus years of settling. The previous owner, a roofing company executive whom we knew to be meticulous, had solved this problem when he re-did the kitchen during the Bush I administration. The cabinets may have been disintegrating in 2017, but the floor looked as good as the day it went in. We just weren't crazy about the look. As the salesman assured us that we had made a brilliant choice, I began to question whether he was thinking in two dimensions or three. Or whether he just said Yes to anything, collected his commission and then dumped the job on the workmen. No, he responded, this is a "floating" floor, so with some leveling in a couple of spots, it is actually an ideal choice.

The renovation timeline, from demolition to completion, was four weeks. We aren't stupid. We knew it would take longer. But our contractor and his carpentry crew, who

**REDEFINE HOW YOU LIVE!**  
Flexible living solutions for discerning renters by choice and individuals with temporary-stay needs like extended business travel, work relocations, home renovations, delayed settlements, and insurance claims.  
Our amenities and services are unparalleled.

**NOW LEASING!**  
Call 973.755.2085 or visit one of our convenient New Jersey locations today for a tour!  
**Somerset · Florham Park · Clifton · Union**

**OTHER LOCATIONS**  
Greater Philadelphia Malvern · Downingtown · Newtown Square · Lansdale · Blue Bell · King of Prussia · Center City Philadelphia  
California East Bay Area Emeryville at Bay Street · Walnut Creek

Join the AVE Social Circle— @AVELiving! 

did exceptional work, kept telling us this was a relatively simple, straightforward job. So of course, 24 hours after the flooring was installed, we knew something wasn't quite right. In several places, the seams that were supposed to fit snugly together were curling upward to such a degree that you could almost trip on them. Needless to say, the cabinets couldn't go in until this issue was addressed. Despite several conversations with the owner of the flooring company, she did not send anyone to look at the problem, nor did she make the 20-minute drive from her office to our house to evaluate the problem for herself—for more than six weeks from the day we first alerted her that something was obviously wrong.

As anyone who has lived through a kitchen reno knows, there is no part of your family routine that isn't completely disrupted during construction. We had a second

refrigerator in the basement, which was great, but our only cooking appliances were a toaster and a microwave, which we moved into the library. (Full disclosure, the "library" isn't as fancy as it sounds—it's a room with two bookshelves and we couldn't think of a better name for it). Meanwhile, a fine layer of dust settled on everything we owned.

Finally, the flooring company owner showed up. She rattled off a series of theories and excuses for why the material failed. Most of them sounded like they were our fault or the fault of someone who no longer worked for her. We countered each with the same question: Why didn't you come the day after we told you there was a problem? Her answer was that she had worked with this product for years and never had a problem. As the words crossed her lips, I could tell she wanted them all back. If

## #LoveWhereYouLive

TheSoldiCollection.com


**Echo Ridge, 1350 Route 22, Mountainside**  
Priced from Mid 700s


**9 Tudor Oval, Westfield**  
Offered at \$839,900

Westfield Area Homes by Frank D. Soldi  
Broker / Sales Associate  
Coldwell Banker Residential Brokerage

**Cell: 908-787-5990**


**209 Central Avenue, Westfield**  
**Office: 908-233-5555 x202**

For more follow on Instagram @frankisoldi  
and on twitter @homeswestfield

© 2017 Coldwell Banker Residential Brokerage. All Rights Reserved. Coldwell Banker Residential Brokerage fully supports the principles of the Fair Housing Act and the Equal Opportunity Act. Operated by a subsidiary of NRT LLC. Coldwell Banker® and the Coldwell Banker logo are registered service marks owned by Coldwell Banker Real Estate LLC

## AS SEEN ON TV

Home renovation shows come in all shapes, sizes and formats. As a group, they represent the most popular and profitable genre of television programming. HGTV leads the way in this category, airing *Fixer Upper*, *Flip or Flop*, *Ellen's Design Challenge*, *Brother vs. Brother* and *Property Brothers*—with a total of 15 million viewers. According to HGTV's on-air talent, these are five of the most common (and costly) home renovation mistakes:


HGTV

- Buying the cheapest materials
- Building a small bathroom
- Narrow hallways, doors and staircases
- Forgetting to upgrade electrical
- Hiring the wrong contractor

# COLDWELL BANKER


Want to know what's really going on in the Westfield and Union County area real estate market?

Follow the #1 Coldwell Banker Residential Brokerage office in New Jersey.\*

**Facebook** ColdwellBankerWestfield | **Twitter** @Westfield\_NJ | **Instagram** @209Central

**COLDWELLBANKERHOMES.COM**


### WESTFIELD EAST OFFICE

209 Central Avenue, Westfield, NJ 07090 | 908.233.5555


\*#1 NRT owned Coldwell Banker Residential Brokerage in New Jersey based on listing and sold volume.

Real estate agents affiliated with Coldwell Banker Residential Brokerage are independent contractor agents and are not employees of the Company. ©2018 Coldwell Banker Residential Brokerage. All Rights Reserved. Coldwell Banker Residential Brokerage fully supports the principles of the Fair Housing Act and the Equal Opportunity Act. Owned by a subsidiary of NRT LLC. Coldwell Banker and the Coldwell Banker Logo are registered service marks owned by Coldwell Banker Real Estate LLC.

that was the case, then you should have been here an hour after we called, not six weeks later. She sent in a crew to fix the problem but it was really too late. The cabinets had been installed around the trouble spots in the flooring, and within a few weeks of their “fix” the seams began to separate. There is no way to fix this and there is no way they will ever see the balance of the invoice they sent me after they walked out the door (without so much as an apology).

This was not our first brush with an unprofessional home improvement professional. We hired a local guy to do some much-needed re-shingling and lay a new roof over a large enclosed porch. This was in the fall of 2012. He disappeared after Sandy, the shingling unfinished and, within a year, the incomplete roofing job began leaking into our family room. Oh, and by “disappeared,” I mean he began working for my across-the-road neighbor, who had deeper pockets and more appealing indoor projects. Back in the mid-1990s, when we owned a house overlooking the Hudson River in Weehawken, we sprang for an addition in anticipation of our second baby. The contractor did fine work except for one thing: He was 5’2” and I am 6’2”. I still have marks on my head where I constantly banged it on the bay window he installed exactly 6’1” above the back entrance to the home.

I’ve had my issues with contractors on smaller jobs, including one who pocketed the money and then disappeared into the wind. And we’ve had some great people work for us, too. Each time we hire someone, I hop on the web and read about renovation nightmares and how to avoid them. Over the years, I’ve made my own list of do’s and don’t’s, which I am always willing to share and continuously update. They are as follows...

- If you use a referral service like HomeAdvisor.com, be aware that they send the job out to tradespeople within a huge radius of your home. You may be inundated with


**CONTRACT & RETAIL SPECIALISTS**

Carpet · Tile · Ceramic · Sheet Vinyl  
Wood · Window Treatments

**t** 908.686.6333 **f** 908.687.9435  
**e** sales@hannonfloor.com

1119 Springfield Road • Union, NJ 07083  
[www.hannonfloors.com](http://www.hannonfloors.com)

**f** find us on facebook 

*Around the block or  
around the globe.*

**WOODWARD  
PROPERTIES**

REALTORS

Norman C. Lubeck, *Broker*  
12 Bank Street, Summit  
908.598.0155 • [woodwardhomes.com](http://woodwardhomes.com)

*Leading* REAL ESTATE COMPANIES OF THE WORLD®

**Atlantic**  
Real Estate Pros  
**EXPERIENCE**  
Innovative marketing ideas  
to sell your home quickly,  
with uncompromising standards  
of integrity and RESULTS !!  
**(908) 245-6767**

George A. Castro II, CDPE  
Lic. R.E. Broker, NY & NJ

---

**FOUNDATION**  
TITLE  
Something to Build On

**BILL CROWELL**  
Account Executive

Office: 732-214-9070 | Cell: 732-423-2798 | [www.ftnj.com](http://www.ftnj.com)

Whether it's a commercial building or residential home purchase, we provide our clients with the peace of mind of obtaining clear title to the property

Commercial & Residential Title Settlements | Client Marketing  
[www.ftnj.com](http://www.ftnj.com) | 214 Highway 18, Suite 3A East Brunswick, NJ 08816


[www.istockphoto.com](http://www.istockphoto.com)

calls and have to explain your job more times to more people than it's worth. We recently had a tricky gutter repair (our roof has an unusual design) and I was shocked at how many people were willing to drive 90 minutes or more from all over the state for what was probably a \$500 job. What does that tell you? Either they are going to overcharge you to cover their travel time or, worse, they will "find" something more expensive to work on while they are there. Once when we lived in Hudson County, our local car repair place was caught on camera poking holes in engine hoses to create big problems where only little ones existed. My radar was up when the first guy said he'd drive down from Hackensack to Monmouth County to fix my gutter. Of course, he never showed. The next HomeAdvisor gutter guy came from Warren, couldn't solve the problem, did a temporary repair and asked to be paid in cash. I assume that was to avoid paying HomeAdvisor.com their cut. No more internet fix-it adventures for me!

- Make sure your contractor is licensed and insured. This sounds like a no-brainer but I've had people work for me who it turned out were not. This information should be on the estimate they give you. It should also be on the ad you first saw and even on their vehicle. If you use

*Picture Postcard Weddings*  
Since 1908

The Water Witch Club in Monmouth Hills  
[MonmouthHills.com](http://MonmouthHills.com) • (732) 872-1675


someone who is unlicensed, no one is going to help you go after them if something goes wrong. If you use someone who is uninsured, or who uses workers that are either off the books or undocumented, have a chat with your home insurance company to find out if you are covered should someone get hurt. Every contractor in New Jersey, by the way, is licensed in Trenton, so it's easy enough to check. It's also a good idea to run your contractors past the Better Business Bureau. If you are planning a big five- or six-figure job, it's not a bad idea to contact your attorney's office and ask if they can do a search for any lawsuits once you've narrowed your contractor choice to one or two.

- As a job evolves and the to-do list grows or changes, make sure everything new is written down and agreed to. A misunderstanding (or worse) resulting from a verbal agreement can be difficult to resolve. This is

especially true when the contractor or project manager speaks English as a second language. Some of the most skilled and affordable tradespeople you'll ever meet have mastered their craft but not the native tongue. If you ask for something specific and get a nod or a Yes, don't assume you've communicated clearly. We brought in a company for a big interior painting job and they did spectacular work. The only problem was that the person with whom I was dealing was Portuguese. So when we agreed on a price that included painting "all the woodwork," I was surprised when I was handed an extra bill for the six doors they painted. The doors are wood. Are they not woodwork?

- You set the payment schedule. Make it crystal clear that there will be "benchmarks" throughout the job where you'll be writing out checks, agree on what those are, and then say something like, "We'll get along great until

## If You have an EDGE for Sales...

### EXPERIENCED ADVERTISING SALES REPS WANTED

If you are an experienced Magazine Ad Sales Rep, with a strong following and an established client base in the Central New Jersey Area, you now have the opportunity to join our EDGE Magazine Ad Sales Team.

#### Requirements:

- Prior AD Sales experience required with an existing strong client list.
- Must be able to quickly learn sales processes, and programs.
- TEAM Player
- Able to start immediately

Come and join one of the Fastest Growing Magazines in Central New Jersey – apply today! For immediate consideration, please send cover letters, sample client list and resumes to [edgemagazine@live.com](mailto:edgemagazine@live.com)


**NO PHONE CALLS, PLEASE!**

## COLDWELL BANKER

RESIDENTIAL BROKERAGE

WESTFIELD - \$699,000


**43 Unami Terrace**  
Fabulous Custom home w/  
charming open front porch

WESTFIELD - \$1,100,000


**252 Clark Street**  
Beautiful Colonial - totally rebuilt  
w/two major additions


*Focused on Serving You...*

*Elizabeth Bataille*

Sales Associate

Cell: 908-202-1702

Direct: 908-301-2046

[elizabeth.bataille@cbmoves.com](mailto:elizabeth.bataille@cbmoves.com)


Coldwell Banker Residential Brokerage Westfield East Office:  
209 Central Ave., Westfield, NJ 07090 • 908.233.5555

©2018 Coldwell Banker Real Estate LLC. Coldwell Banker is a registered trademark of Coldwell Banker Real Estate LLC. An Equal Opportunity Company. Equal Housing Opportunity. Coldwell Banker is a registered trademark of Coldwell Banker Real Estate LLC. An Equal Opportunity Company. Website and/or logo are trademarks of Coldwell Banker Real Estate LLC.


**BERKSHIRE  
HATHAWAY**  
HomeServices

New Jersey Properties

“Berkshire Hathaway  
is built to be *forever...*

it’s true of all the businesses we own.

You want to be part of an organization that’s  
not looking to sell out next week, next month  
or next year, or where the place will crumble  
when founders leave. In terms of permanence,

we can’t be beat. Not only can we  
not be topped by anyone, we  
can’t be matched by *anyone.*”

– Warren Buffett, Chairman & CEO,  
Berkshire Hathaway Inc.

## WHAT IS YOUR HOME WORTH?

If you’ve been wondering what  
your home is worth and would be  
interested in knowing if now is the  
right time to list your home for sale,

**PLEASE CALL US TODAY!**


**TOM WACASTER**  
Sales Associate

Cell: 908-202-1920  
Office: 908-755-5300  
tom.wacaster@bhhsnj.com


**PAMELA JONES**  
Sales Associate

Cell: 732-910-9318  
Office: 908-755-5300  
pam.jones@bhhsnj.com


www.istockphoto.com

you start asking us for money on things you haven’t completed.” If you feel you need to explain further, just say, “Sorry, but you are paying for the sins of the last guy who worked here. I hope you understand.” Believe me, the contractor will understand. On a six-figure job, there should actually be some kind of language in the contract stating that a portion of advance money will be placed in escrow.

- Although I’ve never done this, consider offering a “completion bonus.” A friend of mine promised 5 percent extra if the job was 100 percent complete and the workers were out of the house by a certain date—I think it was two weeks after the estimated finish date—and it worked! He said it was the best money he ever spent.
- Finally, don’t assume the “smallest” part of a renovation job won’t cause the biggest headache. Unfortunately, I learned this the hard way. **EDGE**

# Entertainment

## on the EDGE

### Hot Tickets This Summer


**Friday, June 15**  
**Journey + Def Leppard**  
**North American Tour**  
 Prudential Center 7:00 pm


Don't stop believin'...rock legends Journey & Def Leppard come to

The Rock with their greatest hits and all-new productions. The groups boast 28 Top 40 singles between them.


**Friday, June 22**  
**Terry Fator**  
**Live On Stage**  
 State Theatre 8:00 pm


The winner of *America's Got Talent* in 2007, Terry Fator won millions of fans with his celebrity impressions and his entourage of off-the-wall puppets—led by Winston the Impersonating Turtle—and became a Las Vegas legend.


**Sunday, June 17**  
**The Godfather**  
**Classic Film Screening**  
 UCPAC Mainstage 3:00 pm

Celebrate Father's Day with Don Corleone and family at this showing of the original 35mm version of *The Godfather*.

Starring Marlon Brando, Al Pacino, Diane Keaton, James Caan and Robert Duvall. The 1972 film garnered 10 Academy Award nominations and three wins—including the Best Actor Oscar that was famously refused by Brando.


**Wednesday, June 27**  
**Jill Scott**  
**In Concert**  
 NJPAC/Prudential Hall  
 8:00 pm

Author, poet, actress and jazz songstress Jill Scott takes the Prudential Hall stage for an evening of music and storytelling. Her award-winning albums include *The Light of the Sun* and *Who Is Jill Scott?* while her poetry compilation *The Moments, The Minutes, The Hours* was a *New York Times* bestseller.


**Friday, June 29**  
**U2**  
**Experience + Innocence Tour**  
 Prudential Center 8:00 pm

U2's last worldwide tour was ranked the best of the year in 2015. The band comes back to Newark following the release of *Songs of Experience*, just before Christmas last year. The album was a companion piece to 2014's *Songs of Innocence*.


**Friday, June 29**  
**Saturday, June 30**  
**Les Paul from**  
**Start to Finish**  
 UCPAC Fazioli Room

During James J. Wysocki's three decades as a Mahwah police officer, he built a close relationship with guitar pioneer Les Paul. His presentation is a snapshot of their 29-year friendship—the honesty, the generosity, and shared laughter—followed by a showing of the guitars and personal items given to Wysocki. (6/29 @ 7:30 PM; 6/30 @ 6:30 PM)


**Saturday, July 7**  
**Da-Bangg**  
**The Tour Reloaded**  
 Prudential Center 8:00 pm

The legendary Bollywood extravaganza comes to The Rock, featuring Salman Khan, Katrina Kaif and lots of surprise guests.


**Friday, July 13**  
**Girls Night**  
**The Musical**  
 UCPAC Mainstage 8:00 pm

*Girls Night* has been earning rave reviews since its sensational Off-Broadway debut. Think of it as *Desperate Housewives* meets *Mamma Mia*.


**Saturday, July 14**  
**Dan & Phil**  
**Interactive Introverts**  
 NJPAC/Prudential Hall  
 7:30 pm

Internet sensations Dan and Phil present an unpredictable and outrageous interactive experience. It's cutting-edge British humor at its very best.


**Sunday, July 15**  
**Chris Brown**  
**Heartbreak On A Full Moon**  
 Prudential Center 8:00 pm

The multi-platinum, Grammy-winning R&B singer returns to The Rock in support of his 2017 hit album *Heartbreak On A Full Moon*. He will be joined by hip-hop and R&B rising stars as well as special guests 6lack and H.E.R.


**Friday, July 20**  
**Bring It!**  
**Live On Stage**  
 NJPAC/Prudential Hall 8:00 pm

Experience the elite world of hip-hop majorette competition live and vote for your favorite performances. Fans of *Bring It!* also get the behind-the-scenes lowdown on the smash hit series.

## Hello, Dolly!

This classic musical—which starred Carol Channing on Broadway and Barbra Streisand on-screen—follows the exploits of matchmaker Dolly Levi as she pursues wealthy bachelor Horace Vandergelder.

UCPAC Hamilton Stage

Friday, August 10 8:00 pm

Saturday, August 11 2:00 & 8:00 pm

Sunday, August 12 2:00 pm


Sunday, July 22

**Monsta X**  
**The 2nd World Tour**  
 NJPAC/Prudential  
 Hall 8:00 pm

The Korean boy dance group comes through America again after the 2017 release of *The Clan Pt. 2.5: The Final Chapter*, their first studio album.


Saturday, July 28

**The Bacon Brothers**  
**In Concert**

UCPAC Mainstage 8:00 pm

Award-winning actor Kevin

Bacon and his brother Michael come to the Mainstage in Rahway with band mates Paul Guzzone, Joe Mennonna, Ira Siegel and Frank Vilardi.


Thursday, July 26

**Vanilla Fudge, Badfinger,**  
**Mitch Ryder & The Detroit**  
**Wheels**

**Hippiest 2018**

State Theatre 8:00 pm

Flower power is back and it's coming to New Brunswick with a nostalgic rock concert featuring Vanilla Fudge, Rick Derringer, Mitch Ryder & The Detroit Wheels, and Badfinger featuring Joey Molland.


Saturday, July 28

**Kevin Hart**

**The Irresponsible Tour**

Prudential Center 7:00 pm

The hardest-working man in comedy takes the stage at the Prudential Center. His 2017 film credits include *The Upside* and *Jumanji*, and he stars opposite Tiffany Haddish in the 2018 comedy *Night School*.


**Saturday, August 4**  
**The McCartney Years**  
 UCPAC Mainstage  
 8:00 pm

Dubbed “the best on the scene” by Rock and Roll Hall of Famer Denny Laine and former Beatles promoter Sid Bernstein, this tribute band features Yuri Pool as McCartney in a period-true and technically stunning show.


**Tuesday, September 4**  
**Fall Out Boy with Machine Gun Kelly**  
**The Mania Tour**  
 Prudential Center 7:00 pm

Pop punk icon Fall Out Boy celebrates the 2018 release of *Mania*, their seventh studio album, which debuted at #1 on the *Billboard* 200 in January.


**Friday, August 10**  
**Beres Hammond & Friends**  
**In Concert**  
 NJPAC/Prudential Hall 8:00 pm

Grammy-nominated Beres Hammond presides over an evening of feel-good reggae, sharing the stage with a lineup of special guest artists.


**Friday, September 7**  
**Saturday, September 8**  
**Trevor Noah**  
**Live On Stage**  
 NJPAC/Prudential Hall 8:00 pm

*The Daily Show* host and sharp-witted stand-up comes to Newark following an award-winning 2017, which saw him capture an Emmy for his TV show and a pair of NAACP Image awards for his book *Born a Crime*.

**Saturday, August 18**  
**Bad Bunny**  
**La Nueva Religion Tour**  
 Prudential Center 8:00 pm

Benito Antonio Martinez Ocasio—aka Bad Bunny—performs his signature Trap Latino singles live in Newark, including “Diles,” “Soy Peor” and “Tu No Vives Así.” His YouTube videos have amassed more than half a billion views.


**Saturday, September 8**  
**Sugarland**  
**Still the Same Tour**  
 Prudential Center 7:00 pm

Award-winning country duo Sugarland comes to The Rock as part of a 48-city tour. Singer-songwriters Jennifer Nettles and Kristian Bush released their sixth album (and first in eight years), *Bigger*, in 2018.

**Photo credits:**

Terry Fator • Photo by Amanda Ferrell  
 Jill Scott • Courtesy of NJPAC  
 U2 • Photo by Daniel Hazard  
 Les Paul • Courtesy of UCPAC  
 Da-Bangg • Bollywodhubgana.com  
 Dan & Phil • Photo by Gage Skidmore  
 Bring It! • Lifetime Entertainment

MonstaX • Courtesy of Bugaboo.TV  
 Vanilla Fudge • Rhino Records  
 Bacon Brothers • Courtesy of UCPAC  
 The McCartney Years • TheMcCartneyYears.net  
 Beres Hammond • Courtesy of NJPAC  
 FallOut Boy • Photo by Lindsey Turner  
 Trevor Noah • The Hollywood Social Lounge

Jo Koy • JoKoy.com  
 Sugarland • Big Machine Records  
 Paul Simon • Photo by Miho  
 Animation • Lost80sLive.com  
 Gipsy Kings • Photo by Joergens  
 James Comey • Courtesy of NJPAC


**Friday, September 14**  
**Jo Koy**  
**Break the Mold Tour**  
 NJPAC/Prudential Hall 8:00 pm

The Filipino-American comic—whose PF Chang greeter character is a side-splitter—achieved headliner status after more than a decade working comedy clubs and cable TV shows. His third comedy special in 2017 was one of the most popular on Netflix.


**Saturday, September 15**  
**Paul Simon**  
**Homeward Bound: The Farewell Tour**  
 Prudential Center 8:00 pm

Simon calls this tour a “fitting culmination” of a performing career that began in the early 1960s. “It feels a little unsettling, a touch exhilarating and something of a relief. I love making music, my voice is still strong, and my band is a tight, extraordinary group of gifted musicians.”


**Thursday, September 20**  
**Animotion, Wang Chung, A Flock of Seagulls & Friends**  
**Lost 80’s Live**  
 State Theatre 8:00 pm

The Lost 80s Live tour celebrates the New Wave and Pop radio hits that made the decade great, including “Obsession,” “Dance Hall Days” and “Always Something There to Remind Me.”


**Sunday, September 23**  
**Gipsy Kings**  
**In Concert**  
 NJPAC/Prudential Hall 7:00 pm

An evening of salsa, flamenco, rumba and pop music awaits at NJPAC, courtesy of the heralded Gipsy Kings. The band introduced the world to progressive, pop-oriented flamenco 35 years ago and hasn’t slowed down.

**September 26 to October 21**  
**The Color Purple: The Musical**  
 Paper Mill Playhouse (See web site for show times)

Based on Alice Walker’s Pulitzer-winning novel and the 1985 Steven Spielberg film, this musical features a book by Marsha Norman and a Grammy-winning score infused with jazz, gospel, ragtime and blues.


**Thursday, October 4**  
**James Comey**  
**New Jersey Speaker Series**  
 NJPAC/Prudential Hall 8:00 pm

The controversial former FBI Director has been in the spotlight this year—a situation that promises to be even more interesting come October.

**Editor’s Note:** This overview of local entertainment, curated by Rachel Stewart, is just a taste of our area’s overall performance picture. For full listings, log onto the following web sites:

- State Theatre** • stnj.org
- Paper Mill Playhouse** • papermill.org
- NJPAC** • njpac.org
- Prudential Center** • prucenter.com
- Union Country Performing Arts Center & Hamilton Stage** • ucpac.org

# EDGE PEOPLE


## THE EMERGENCY DEPARTMENT'S FIRST-EVER APPRECIATION WEEK

There's a first time for everything, and because ED Director Anata Kanevsky has a master plan to boost productivity, efficiency and morale—with the support of Joe McTernan, Vice President of Special Operations—the third week of April of each year will forever more be dedicated to Emergency Department Appreciation Week. Lunch and dinner was brought in every day from Vintage Italian Restaurant in Roselle Park, so that every shift had a chance to indulge in the feast that included several trays of deliciously prepared meatballs, ravioli, chicken, pasta, salad and more.


## PET THERAPY DOG LIGHTS UP THE ROOM

"Kylee" the Service Dog and her faithful owner, Jan Martin, members of the Certified Pet Therapy Team of Creature Comfort Pet Therapy, have been making people smile since 2014. Kylee is the 9-year-old Labrador Retriever, who was seen smiling with children all around her recently at the Child and Adolescent Partial Hospitalization Program at Trinitas' New Point Campus.

When Jan says, "Kylee, go to work," her tail wags and her senses seem to kick into high gear. Everyone loves her!

This photo taken by Yolanda Fleming, Manager of Marketing Communications, went viral on the Dog Lovers Club on Facebook last month.


## FIFTH ANNUAL EMERGENCY SYMPOSIUM—A SUCCESS

The Trinitas emergency response team was very nicely showcased recently during the 5th Annual Trinitas Emergency Care Symposium at the STEM Auditorium at Kean University. The event included recognition of Trinitas paramedic Christine King, who received the Advanced Life Support Provider of the Year Award from Rod Muench, Joe McTernan, VP/Special Operations and fellow paramedic Michelle Barrett. Christine is also Trinitas' reigning "Employee of the Month." Elizabeth Mayor Chris Bollwage and Freeholder Chairman Sergio Granados participated in the awards ceremony.


# EDGE

## interview

### Jim Gaffigan


Photo by Eric Levin

What can you say about a standup comic who heckles himself? In the case of **Jim Gaffigan**, you can't say enough. His observational comedy on the challenges of parenting, horrendous eating habits and his own laziness has made him the most American of American comics. Professionally, Gaffigan is living the dream. He has conquered every platform a comedy icon can: television, film, radio, large venue, small venue, voiceover, publishing, CDs, DVDs, writing, directing and producing. He even earned rave reviews on Broadway in *That Championship Season*. Gaffigan, who received his third Best Comedy Album Grammy nomination this year for *Cinco*, will be making a stop in the Garden State this summer on his Fixer Upper Tour, with two shows scheduled for The Borgata in Atlantic City on August 4. **Jim Sawyer** caught Jim between gigs a few days before the tour began.


**SQUARE ONE**  
AUTO

WE'RE HEATING UP  
**THE SUMMER**  
By Getting You  
Your Dream Car!

(866) 750-3785  
[www.sq1auto.com](http://www.sq1auto.com)  
965 St. Georges Avenue Rahway,  
NJ 07065

**EDGE:** Is there such a thing as a “New Jersey audience?”

**JG:** New Jersey is three different worlds. And I’m sure it’s more than that. There’s Northern New Jersey, which is the suburb of New York, and there’s South Jersey, which is decidedly influenced by Philly. And then there’s the Jersey Shore.

**EDGE:** What do they have in common?

**JG:** You know, there is something about the Northeast. I chose to live in the northeast—I talk about this in my new special. What I love about Jersey is that it has this Northeast anger and passion, where, if you don’t deliver they’re going to throw you out. Yet Jersey also has this quality of “being taken on” by other states in the Northeast. I’m from one of those states, Indiana, which has to deal with being the butt of other cities’ jokes. So there’s a similar underdog quality that translates to a certain amount of pride.

**EDGE:** Do you set aside specific time for writing or do you jot down ideas as they come to you and develop them when you can?

**JG:** You know it’s always changing. Sometimes it is jotting down things on my iPhone and kind of fooling around. I wish it was more like that. But, sometimes it’s, you know, 20 minutes before a show talking to my friend who works with me on the show and I’m just coming up with an idea. Yeah, so I wish I could figure out where it all comes from because I’d go to that mind a lot more. But, in the end there is nothing more rewarding than coming up with a new joke, or a new chunk, a topic.

**EDGE:** When you have reached the top of the comedy business—which you have—you have to think a lot more

about the “business of comedy.” How has your business model changed over the years, and where do you see it evolving in the future?

**JG:** I think standup comedy, over the time that I’ve done it, has changed so dramatically in just accessibility to the public. And it’s changed from you get five minutes, and you try to get on the *Tonight Show* to you provide hour specials and they’re consumed on different platforms. My journey has changed so much. But I love writing new hours of material and finding myself getting better at standup.

**EDGE:** Is that a constant challenge?


Photo by Eric Levin


## The Area's Newest Hotel...


**Hilton  
Garden Inn®**  
304 Route 22 West  
Springfield, NJ 07081  
973 232 5300 | 973 232 5301 Fax  
[www.hgispringfield.hgi.com](http://www.hgispringfield.hgi.com)


### Excellent Location with Extensive Banquet & Event Space

- Brand new hotel with modern décor – home of the Luxurious Oasis Ballroom
- 10,000 sq ft of flexible meeting space catering to corporate and social events
- Complimentary internet in all our guest rooms and public spaces
- Microwave, mini-fridge and safes in all rooms
- Fitness Center & Indoor Saline Pool
- Garden Grille opened for breakfast & dinner

## THE GAFFIGAN FILE

**Born:** July 7, 1966

**Birthplace:** Chesterton, Indiana

**College:** Georgetown Class of 1988

**Residence:** New York City

### Fun Facts

- At the age of five, Jim announced that he wanted to grow up to be “an actress.”
- Jim was a football star in high school and played varsity ball in college.
- Jim took a comedy class after moving to New York in the late 1980s and fell in love with standup.
- His beloved Hot Pockets routine was inspired by an actual commercial that he mistook for a *Saturday Night Live* sketch.
- Jim is one of several actors who have played Colonel Sanders in KFC’s popular TV ad campaign.

- Jim’s acting skills have earned him guest appearances on some of TV’s most popular comedies, including *Portlandia*, *That 70s Show*, *Sex and the City*, *Bored to Death* and *Unbreakable Kimmy Schmidt*.

- His own series, *The Jim Gaffigan Show*, ran for two seasons on TV Land.

- Jim won an Emmy in 2015 for his contributions to *CBS Sunday Morning*.

- Jim played attorney Paul Markham in the 2018 film *Chappaquiddick*.


Photo by Robyn VonSwank

**JG:** It’s all about self-refinement, right? So I don’t know. I love standup so much and it’s something I feel like I’m getting better at. So I like where it’s heading and, who knows, it’s like, in five years it will be a completely different business. When I did *Beyond The Pale* on Comedy Central that’s probably one of the more impactful things that happened in my career. But, in the next 10 years there will probably be two other things that are the equivalent of YouTube or Netflix or satellite radio. Things just really keep changing and making standup more accessible to the world frankly.

**EDGE:** What are the parenting challenges that are peculiar to your particular profession?

**JG:** I think the unique one is probably balancing travel. I mean I’ve made a point of traveling as much as I can with my kids. You know, you forgo kind of making money on

some trips, but I wouldn’t do it any other way. And I think the other thing is as a comedian, by necessity, you have to peak at night. Whereas parenting, it’s a 24 hour job.

**EDGE:** What for you is the most important part?


**JG:** I think the morning is a very important job. When I get the opportunity to go to school with my kids or drop them off...I wish I could do that more often. But, if I’m flying in from doing a show and I get home at 1:00 a.m., it’s unlikely that I’m going to be able to get up and make them eggs.

**EDGE:** You’ll be at The Borgata this summer. Casino crowds traditionally have been different than theater and club crowds. Do you find that’s still the case?

**JG:** It used to be much more the case. But now, you know, whether it’s The Borgata or Vegas, I think

people are there for the shows. It's kind of changed dramatically—just as performing at colleges has changed dramatically. Obviously, the casinos want people to stick around. But a lot of the venues in casinos are just so beautiful, they're the best in the area, just great venues. **EDGE**

**Editor's Note:** Although no one would call Jim Gaffigan a visionary, in 2005's *Beyond the Pale*, he did correctly predict that Dunkin Donuts would one day unveil a glazed donut breakfast sandwich. Of course, he meant it as a joke.


TVLand


# DUGHI, HEWIT & DOMALEWSKI, P.C.

ATTORNEYS AT LAW

**A New Jersey Law Firm You Can Rely On**

- Arbitration, Mediation and Special Master
- Business Law and Commercial Transactions
- Commercial and Complex Civil Litigation
- Commercial Real Estate
- Criminal Defense and Government Investigations
- Environmental Law

- Government and Regulatory Affairs
- Insurance Litigation
- Matrimonial and Family Law
- Pharmaceutical and Toxic Tort Injury Litigation
- Professional Liability
- Wills, Trusts and Estates

**Our attorneys understand that legal representation should be devoted solely to serving our clients' objectives and needs.**  
**The only measure of our success is client satisfaction.**

908.272.0200
340 NORTH AVENUE • CRANFORD, NJ 07016
www.dughihewit.com


# HPR

## TREATMENT CENTERS


**FINALLY LIVE THE LIFE  
YOU DESERVE, FULL OF  
HOPE, PEACE AND RECOVERY  
WITH TMS TREATMENT  
FREE OF MEDICATION SIDE EFFECTS**


### What is TMS?

TMS (Transcranial Magnetic Stimulation) is a depression treatment that uses a targeted magnetic field to stimulate areas of the brain that control mood and are thought to be underactive in people with depression.

- **SAFE & EFFECTIVE:** FDA Cleared since 2008. More than 1.5 million treatments have been performed to over 35,000 patients.
- **MEDICATION FREE:** Can be safely used with or without antidepressant medication.
- **NON-INVASIVE:** TMS is a non-invasive procedure. You are awake and alert for the treatments and can engage in normal activities immediately after treatment.
- **NO SIDE EFFECTS OF MEDICATIONS:** Free from the side effects often felt with medications. The most common side effect is discomfort around the treatment area, which usually goes away within a week.

Side Effects of Antidepressant Medications	Side Effects of TMS Therapy
Weight gain	Temporary discomfort*
Insomnia	
Impotence	
Migraine	
Nausea	
Diarrhea	
Fatigue	
Dry mouth	
Decreased libido	
Daytime drowsiness	
Nervousness	
Anxiety	
Increased appetite	
Headache	
Weakness	
Dizziness	
Constipation	
Sweating	
Decreased appetite	
Tremor	


\* Temporary discomfort or slight muscle twitch can happen at or near the treatment site. Side effects typically do not occur after the first week of treatment. Fewer than 5% of patients discontinue treatment due to side effects.

*"It did more for my depression than anything I've ever done."*

- Neal Brennan (co-creator of Chappelle's Show)

website: [www.hprtc.com](http://www.hprtc.com) email: [info@hprtc.com](mailto:info@hprtc.com) ph: 800-688-3609


healthy **EDGE**

A Special Health & Wellness Section from  
Trinitas Regional Medical Center

# Crying Game

*Dry Eye Syndrome is a growing problem in the United States.  
And no, there's nothing fun about it.*

By Caleb MacLean

**W**hat is it about tears that make them such fertile territory for songwriters? Think, for instance, about how many times you've heard the words *Don't Cry* as song lyrics: The Four Seasons ("Big Girls Don't Cry"), Melissa Manchester ("Don't Cry Out Loud"), Guns n Roses ("Don't

Cry") and of course the signature song from *Evita* ("Don't Cry for Me, Argentina"). The irony is that the inability to produce healthy tears can be a sign of a serious medical situation. Indeed, keratoconjunctivitis sicca—better known as Dry Eye Syndrome—affects millions of people each year. Based on data derived from the 2013 National


www.istockphoto.com

Health & Wellness Survey, the percentage of Americans with dry eye could be as high as 6.8 percent—and the number of cases promises to increase steadily in the near future.

Dry eye syndrome can cause a number of symptoms, including but not limited to foreign body sensation (or a “sandy” feeling in the eyes), excessive tearing, burning and redness. Blurred vision and eye fatigue can also be worsened with dry eye syndrome.

“The eyes can become dry when the quality or quantity of the tears fails to lubricate the eyes adequately,” explains Dr. Erica O’Lenick, an optometry specialist at the Santamaria Eye Center in Edison. “The tear film has three layers, all of which contribute to keeping the ocular surface healthy. With any disruption of a layer, the


# The Santamaria Eye Center

Over 38 Years of Community Care

LATEST INNOVATIONS IN VISION SURGERY

Cataract Surgery

no stitch, no patch, no injection

SEE NEAR AND FAR WITHOUT GLASSES

Intraocular lenses **Crystalens®** and **ReSTOR®**

Introducing **TRULIGN™** Toric Intraocular Lens to Correct Astigmatism during Cataract Surgery

LASIK **CustomVue®** and Bladeless **INTRALASE®**, Laser Surgery

TREATMENT OF WET MACULAR DEGENERATION, DIABETIC RETINOPATHY AND RETINAL VASCULAR CONDITIONS


**Jaime Santamaria II, M.D. F.A.C.S.**  
 Director, Cataract & Refractive Surgery;  
 Member: Wills Eye Surgical Network;  
 Recognized: Castle Connolly Guide  
 “How to find the Best Doctors in the NY Metro Area”  
 Certified, American Board of Ophthalmology


**Kenneth N. Darvin, M.D.**  
 Director, Retina Service  
 Attending, Robert Wood Johnson  
 Medical Center, New Brunswick, NJ  
 Certified, American Board of Ophthalmology


**Laila M. Colicchio, O.D.**  
 Diplomate,  
 American Board of Optometry  
 Therapeutic Optometrist  
 270M00023500  
 270A00538400


**Erica O’Lenick, O.D.**  
 Therapeutic Optometrist  
 270A00652800  
 270M00120000


**Peter Murr, M.D.**  
 Eye Physician & Surgeon

**PERTH AMBOY**

104 Market Street  
 Perth Amboy, NJ 08861

L.A.S.I.K. Toll Free **877-454-4362** or **732-826-5159**

[www.santamariaeyecenter.com](http://www.santamariaeyecenter.com) • [www.lasiknj.com](http://www.lasiknj.com)

LIKE US ON FACEBOOK

**EDISON**

100 Menlo Park Dr., Ste. 408  
 Edison, NJ 08837


inflammation cycle that causes dry eye will begin in a chronic manner.”

Symptoms can be exacerbated by smoking, contact lens wear, heating and air conditioning, and environmental or hormonal changes. The risk for dry eye syndrome increases with age, and is most prevalent in middle-aged women, adds Dr. O’Lenick.

According to Dr. Joel Confino of The Eye Care and Surgery Center in Westfield, until relatively recently dry eye syndrome was typically treated with artificial teardrops, often of the over-the-counter variety. “Now it’s become a more evolved specialty, with more high-tech solutions available, such as tiny ‘plugs’ to be gently inserted to prevent excessive drainage of much-needed tears,” he says.

Even more advanced solutions are on the horizon, Dr. Confino adds—one being the TrueTear, which was approved by the FDA about a year ago. The device is battery-operated and consists of two tips that are inserted into the upper nose to stimulate tear production. TrueTear will likely be used in conjunction with other treatment options to provide the most comprehensive relief.

Both doctors have noted a steady increase in dry eye cases over the past several years. One explanation is screen time. “Computer overuse is the most common cause of dry eye in young patients today,” says Dr. O’Lenick. “With changes in technology, many people are using their computers for approximately 10 hours or more daily. While on the computer, we often forget simple measures like blinking to continuously keep the eyes lubricated. Decreasing screen time and remembering to take breaks often to blink may help in preventing dry eye discomfort while working.”

Dry eye causes can be traced not only to the tear glands themselves, but also to the oil glands in the eye.

A name you can trust  
for **rehabilitation**  
and **health care.**

Post-Surgical, Short-Term Rehab


**ManorCare Health Services –  
Mountainside**

1180 Route 22 West  
Mountainside, NJ 07092

**908.654.0020**

**A PROVEN LEADER®**

**ManorCare** 
Health Services


## These are the eyes of Dr. Joel Confino.

They have seen the excited look of renewal in the eyes of Cataract patients who have benefited from his advanced procedures which restored their vision, both near and far.

While they have seen thousands of Cataract patients, they will never lose focus on you.

These expert eyes will look into yours. And you'll be able to look right back at them. Clearly.


*Dr. Confino was recently named one of the Top Ophthalmologists in the nation in The New York Times.*


908.789.8999  
Westfield • Warren • Iselin  
NewJerseyVision.com

“In fact,” says Dr. Confino, “there are two types of tear glands—those that produce regular tears and those that are responsible to produce the tears that are a reaction to irritation, allergies, or emotions. Paradoxically, at times the dry eye condition will actually stimulate the overproduction of the latter type of tears.”

He says that issues where the oil glands become blocked can also be a factor, since healthy eyes need a mix of sufficient tears and oil. This is called evaporative dry eye and it is often found with meibomian gland dysfunction (MGD)—which occurs when the glands that produce the oils for the tear film become clogged and no longer provide the necessary help for the tears to stick to the ocular surface.

When this occurs, the tears evaporate more quickly, causing the eyes to become dry. This is the most common kind of dry eye, points out Dr. O’Lenick, but not the only kind—which is why it is important to see an eye care physician to determine the type of dry eye that you may have.

Other types of dry eye syndrome include aqueous deficient dry eye, which occurs when the body does not produce enough tears. This can be the result of autoimmune diseases such as Sjogren’s syndrome, lupus, or rheumatoid arthritis. Taking certain medications like antihistamines or blood pressure medications may cause a decrease in tear production, too. Systemic diseases, such as diabetes or hypertension, may contribute to dry eye syndrome, as well.

According to Dr. O’Lenick, the treatments for dry eye depend on the cause and type of dryness. Warm compresses and eyelid scrubs are a conservative treatment that may allow the oil glands to better function

with evaporative dry eye and MGD. Mild dry eye symptoms may be relieved with the aforementioned over-the-counter artificial tears and ointments. For moderate to severe symptoms, your physician may recommend a prescription eye drop or anti-inflammatory medication. Patients may also benefit from the use of omega 3 fish oil vitamins to help decrease the inflammation that causes dry eye.

What's the secret to good eye health? Dr. Confino recommends balancing good nutrition with getting enough rest and also treating the eye as if it were a muscle—"that is, exercising it and caring for it with the same respect as any large muscle in the body."

When is it time to see the doctor if you suspect you have some form of dry eye syndrome? As a rule, when


www.istockphoto.com

When others couldn't help...

# TRINITAS healed my wound!


  
**TRINITAS**

Center for Wound Healing & Hyperbaric Medicine

(908) 994-5480 • [www.WoundHealingCenter.org](http://www.WoundHealingCenter.org)


**Joel Confino's** specialty is cataract surgery. He is a graduate of the Albert Einstein College of Medicine and completed his Ophthalmology residency at Mount Sinai School of Medicine.


**Erica O'Lenick** is a graduate of the Pennsylvania College of Optometry. She has experience in pediatric, binocular vision care, ocular disease and anterior segment care.

symptoms such as tiredness, scratchiness, itchiness, and burning—often accompanied by redness, blurred vision, and sometimes even uncontrollable watering—becomes uncomfortable, but before they reach the point of being unbearable.

“Early detection and management of dry eye is key in preventing symptoms,” Dr. O’Lenick says. **EDGE**

**Editor’s Note:** According to the National Eye Institute, left untreated, dry eye can lead to scarring of the cornea. Some studies have suggested that around 70% of the elderly may suffer from dry eye at one time or another. The condition is especially prevalent in China, where a 2014 article in the *Journal of Ophthalmology* noted that 17% percent of the population exhibits symptoms.

*Cardiovascular Diseases*

*Arthur E. Millman MD FACC/FSCAI*  
 Director of Cardiac Catheterization Lab  
 Chief of Cardiology - Trinitas Regional Medical Center

*240 Williamson Street*  
*Elizabeth, NJ 07207*  
*908-994-5300 | Fax 908-994-5308*

Associate Professor of Medicine – Seton Hall University  
 Graduate School of Medical Education

**The Brother Bonaventure Extended Care Center at TRINITAS REGIONAL MEDICAL CENTER**

**120-Bed Hospital-based Long Term Care Unit**

- Award Winning Care
- Five-Star Quality Rating
- Advisory Standards Designation
- Higher Acuity Care
- Post Acute Care
- Palliative Care
- Rehabilitation Services
- Quality of Life Programming
- 24/7 Admissions
- Accepts Medicare, Medicaid and most Managed Care
- Recently Renovated Facilities

For information and a tour please call: **(908) 994-7525**


655 East Jersey Street  
 Elizabeth, New Jersey 07208

# healthy **EDGE**

A Special Health & Wellness Section from  
Trinitas Regional Medical Center

## Dream Weavers

*Trinitas puts the science of “shut-eye” in play.*

By Christine Gibbs

**C**an you recall the moment when you first heard the term *sleep hygiene*? For those of us who suffer from some form of sleep disorder, the concept couldn't have come soon enough. From insomnia to sleep apnea, from snoring problems to nodding off at work (or behind the wheel!), the dream of a good night's sleep is just that—a

*dream*—for upwards of 50 million Americans. Indeed, so much attention has been placed on getting enough sleep in our stress-filled lives that Sleep Medicine is now a recognized medical specialty devoted to the diagnosis and therapy of sleep disorders. For the record, “sleep hygiene” refers to those practices, habits and routines that contribute to a sound sleep.


www.istockphoto.com

According to the American Sleep Association (ASA), nearly one in 10 adults in this country suffers from sleep apnea. Around half have a snoring problem. Two in five adults fall asleep during the day when they should be awake, with an alarmingly high 5% reporting that they do so while driving at least once a month. The ASA also attributes between 3% and 5% of obesity to sleep deprivation. Not surprisingly, insomnia tops the chart of sleep issues.

This would explain the growth of the Comprehensive Sleep Disorders Center at Trinitas, which began with a single bed in a single room. It has now expanded six-fold, with four in-hospital beds at the Elizabeth campus and two more located remotely at the Homewood Suites by Hilton in Cranford. The center is accredited by the American Academy of Sleep Medicine.

An advertisement for 'The Pink Room Shapewear'. On the left, two side-by-side images of a woman in a black lace dress, one showing her in a larger size and the other in a smaller size. The background is a blurred image of a room with columns. The text reads: 'THE PINK ROOM Shapewear™', 'GET THE LOOK of your dreams!', 'POST-SURGERY GARMENTS', '1994 MORRIS AVENUE UNION, NJ 07083', 'PHONE: 908-206-1010 / 908-267-8154', and 'WWW.INTHEPINKROOM.COM'.

## HOW MUCH IS ENOUGH?

The American Sleep Association has issued the following guidelines for a healthy night's sleep...

**Adult** • 7 to 9 hours

**Teenager** • 8 to 10 hours

**Child (6 - 12)** • 9 to 12 hours

**Child (3 - 5)** • 10 to 13 hours\*

**Child (1 - 2)** • 11 to 14 hours\*

**Infant** • 12 to 16 hours\*

What's the right amount of sleep for seniors? It all depends. See "Senior Sleepers" on page 54.

\* including naps


www.istockphoto.com

Dr. Vipin Garg, who has been the program's director since 2004, focuses on ensuring that everything in the Trinitas Center is as conducive to comfort, personalization and privacy as possible. This includes ensuite bathrooms, temperature control, TVs, books, and even "get acquainted" visits prior to the first session. He adds that some patients prefer the hotel ambiance to that of the hospital, finding it to be more relaxing and sleep-inducing, adding "we try to make the center less like a hospital and more like a hotel." Regardless of the venue, the key for all patients, he says, is to relax beforehand.

### SERIOUS BUSINESS

Dr. Garg emphasizes the potential seriousness of many underlying causes of sleep problems. "Some disorders such as sleep apnea and insomnia have high mortality rates," he says. "Even individuals who go to bed late and get up late have a 10% higher mortality rate than average. And of course sleep deprivation can have

disastrous results in the workplace due to diminished cognition and judgment."

Some of the issues treatable at the center include sleep apnea, insomnia, restless leg syndrome, snoring and narcolepsy. No issue goes untreated, however, even the non-life threatening ones, such as oversleeping or teeth grinding.

"We are open 24-7, day and night," he says. "In fact, sometimes we are as much a 'wake-up' center as a sleep center."

Indeed, at times, the Comprehensive Sleep Disorders Center is so successful at inducing sleep that it becomes the only place where patients believe they can get a good night's rest. In such cases, the patient has to be weaned off dependence on sessions at the center by analyzing the reasons for the preference, and recommending reasonable changes to the home environment to make it more sleep-friendly.


The Sleep Disorders Center is equipped with all state-of-the-art diagnostic equipment to monitor heart, breathing and muscle activity, as well as specialized equipment such as the BiPAP machine, a non-invasive form of therapy for patients suffering from sleep apnea. Videos are an important tool in sleep analysis and are regularly reviewed with patients to help them understand the source of their sleeplessness.

Currently, a staff of 16 mans the Comprehensive Sleep Disorders Center, a 2:1 staff-to-patient ratio. Some are respiratory therapists and others are board-certified polysomnographers. One-on-one supervision is provided to accommodate special needs. On average, 30 patients are seen each week. Males with sleep apnea problems account for the majority; insomniacs are predominantly female. Annually, the center treats about 1,200 patients.

## SENIOR SLEEPERS

Sleep recommendations for seniors are more difficult to generalize since aging often brings on more physical issues, such as restless leg syndrome, acid reflux and bladder problems that can affect sleep patterns. It is a common misconception that seniors require less sleep; rather, *ideal* sleep needs remain relatively constant throughout adulthood (with some person-to-person adjustments). Older adults on the whole often have a harder time with their personal sleep architecture—i.e., falling asleep and/or staying asleep. The recommended amount of sleep for seniors, however, remains the same as for most adults: 7 to 9 hours, even when interrupted.


www.istockphoto.com


According to Nancy Gonzalez, Chief Technologist, the Comprehensive Sleep Disorders Center is especially proud of its care and support of young sleep-deprived patients. Pediatricians from the surrounding counties frequently refer patients to Trinitas for diagnosis and treatment. Children ranging in age from six months to their teens often present with physical disorders, such as enlarged tonsils/adenoids or sleep apnea. Patients with Down's syndrome and ADHD have also been treated. In fact, in contrast to most adults, the center's clinical case studies have revealed that children who are not getting enough sleep at night typically become overactive and agitated during the day, with the unfortunate result that many are misdiagnosed with ADHD.

Along with the very young, many seniors seek solutions at the center for their age-related sleep issues. In general, all patients at the center respond positively to the nurturing staff and comfortable environment. Perhaps the best testament to its reputation is that patients who were treated 10 or 15 years ago, but who suffer a relapse, have confidence enough to return for retreatment.

## DOCTOR'S ORDERS

"Sleep disorders of all kinds and of varying degrees are very curable and reversible," Dr. Garg states. In fact, this positive prognosis was what attracted him to sleep medicine more than 15 years ago. He sums up the center's treatment protocol as comparable to the recommendations of most healthy diet and exercise programs. Sleep aids are always reserved as a last resort—he indicates that many of the newest drugs are non-addictive and of significant therapeutic value when carefully prescribed and monitored by a physician. As to specific bedtime rituals and requisites, Dr. Garg offers the following suggestions:

- Leave enough time for 7 to 9 hours of sleep.
- Go to bed at the same hour each night.

## Wheelchair Ramps


**RENTALS & SALES**  
Modular & Portable  
All Aluminum • No Maintenance


For a FREE Brochure  
or Estimate, call:  
**908-913-6072**  
HIC#13VH04221500

24 South Avenue • Fanwood

## Better Hearing Starts Here

Schedule your **Hearing Evaluation** now!


Leslie E. Herman, Au.D.  
Doctor of Audiology

Aliza Goldstein, Au.D.  
Doctor of Audiology

Holly M. Herman, B.S.,  
BC-HIS, ACA  
Board Certified Hearing  
Instrument Specialist

Monika Patrao  
Office Manager/ Patient  
Coordinator


75 Summit Avenue, Summit, NJ  
**908.277.6886**  
summithearingaid@gmail.com  
**SummitHearingAidCenter.com**

## THESE DREAMS

Do dreams come into play in the analysis of sleep disorders? From a scientific perspective, dream content does not determine the quality of sleep—although it can affect the patient’s condition upon waking. Narcoleptics are among the most frequent “day dreamers.” Whether the dreams are sweet or nightmarish, the physical aspects of the sleep event are no different, even though the acting out behavior upon awakening can be dramatically different (for example when based on traumatic real-life events as with many PTSD cases).


www.istockphoto.com


THIS IS THE MOST IMPORTANT  
INTRODUCTION WE CAN  
EVER MAKE


WE'RE GETTING BETTER,  
TOGETHER

TrinitasRMC.org


www.istockphoto.com

- Avoid all caffeine or alcohol.
- Keep the room dark and noise-free without distractions such as TV, computer, etc.
- Be sure to visit the bathroom before going to bed.
- Try some deep breathing exercises (but no aerobic exertion for four hours prior to bedtime).

The goal for all patients is to analyze their sleep behavior in order to develop natural and restorative sleep patterns that will improve overall health and add quality to their personal lives. **EDGE**


**Vipin Garg, MD**  
 Director, Trinitas Comprehensive  
 Sleep Disorders Center  
 908.994.8880

You've Got Your Print **EDGE**  
 and Your Online **EDGE**

NOW get Your Social Media **EDGE**

*Follow & Like Us Today!*


EdgeMagNJ


EDGE Magazine (NJ)


Get your **EDGE** on all things New Jersey!  
[www.edgemagonline.com](http://www.edgemagonline.com)


# healthy **EDGE**

A Special Health & Wellness Section from  
Trinitas Regional Medical Center

# The Office

*Trinitas branches out to offer convenience and continuity of care.*

By Caleb MacLean

If you've ever needed to get a simple referral for a special test or treatment, you know that often there is nothing simple about it. Much of the frustration one experiences as a patient in a typical medical practice stems from a lack of communication. In that regard, there is nothing "typical" about the Trinitas Medical Group,

where communication, service and follow-through define the patient experience.

The offices, located in Elizabeth and Clark, are owned by Trinitas, and the physicians and staff are employed by the medical center. In addition to primary care physicians, the Trinitas Medical Group encompasses a wide range of

specialty care practices. For the consumer, that translates into a level of convenience that is difficult to find at traditional practices.

“Our primary care patients receive one-on-one personalized treatment and care,” says Nancy DiLiegro, VP of Clinical Operations and Physician Services. “You’re not a number here. Everyone knows you.”

“The sharing of information internally between the practices enables us to interface with the hospital and other services and care providers,” adds Frank Andreola, Director of the Trinitas Medical Group. “So all the paperwork is handled within the practices. If you need one of the ancillary services, we’ll make the call for you and arrange everything. Our staff will make all your appointments for whatever you need.”

Two doctors who have been an integral part of the Trinitas Physicians Practice team are Dr. Vasyl Pidkaminetskiy and Dr. Sergio Baerga. Both appreciate the value of expanding Trinitas’s healthcare services and network of medical professionals beyond the bounds of the flagship hospital in Elizabeth into local communities within Union County. Dr. Pidkaminetskiy (Dr. P to his patients and staff) has worked almost three years in the offices located in Clark, and he is pleased with this unique opportunity to be part of what he calls “a very special group of physicians.”

Dr. Pidkaminetskiy is especially impressed with the community-oriented approach of the practice, as well as


the convenience of close contact with his colleagues to expedite immediate consultations and sharing of vital patient information. Patients similarly appreciate the wide range of medical services and treatments provided by Trinitas and the ease with which care can be both delivered and accessed at the various practice offices.

Everyone in the practice network, he adds, is focused on delivering the best possible care and inspiring the utmost patient confidence.

Dr. Baerga, a surgeon in the Clark office, echoed Dr. P’s sentiments, adding that “the wide variety of clients keeps me on my toes, keeps me thinking and keeps me challenged.”

Ask him how his patients feel about the practice and you’ll get a smile. “I hope they feel okay,” he says. “I think I would hear about it from them if they weren’t pleased about coming here!”

Dr. Baerga also says that he enjoys taking his time and not rushing his patients—something that is emphasized throughout the Medical Group: “I like to get to know them and to learn what’s happening in their lives.”

## A TEAM EFFORT

The Trinitas Medical Group offers a large and growing staff of physicians and providers, including...

Dr. Nazima Abarova, OB/GYN

Dr. Abu Alam, OB/GYN

Traci Alves, NP

Dr. Sergio Baerga, General Surgery

Dr. Gerardo Capo,  
Oncology/Hematology  
Symptom Management

Dr. Michelle A. Cholankeril,  
Medical Hematology/Oncology

Dr. Ari S. Eckman, Chief,  
Division of Endocrinology,  
Diabetes & Metabolism

Dr. Clarissa Febles Henson,  
Chair, Radiation Oncology

Dr. Clyde T. Jacob, OB/GYN

Dr. Eddy Joseph, OB/GYN

Dr. Rachel Kaye,  
Otolaryngology/Surgery

Dr. Barry Levinson,  
Hematology/Oncology

Dr. Prakriti Merchant,  
Gastroenterology

Dr. Boris Pashkover,  
Otolaryngology/Surgery

Dr. Jack Perrone, OB/GYN

Dr. Vasyi Pidkaminetskiy,  
Internal Medicine

Dr. Mark Preston, OB/GYN

Dr. Vincent Salerno,  
Hematology/Oncology


Dr. Adriana Suarez-Ligon,  
General Surgery

Dr. Richard Tai, OB/GYN

Dr. Oscar Verzosa, Internal Medicine

Dr. Michael Viksjo, Gastroenterology

### Midwives:

Carol Rose Trzaska, CNM


Shirley McDuffie, CNM

Chantal Berry, CNM

MaryBeth Weimer, CNM

Lehka Sreekumar, APN

# Trinitas Comprehensive Cancer Center


Your one address for  
full-service, compassionate

*care.*


225 Williamson Street • Elizabeth, NJ 07202  
908.994.8000 • [www.TrinitasCancerCenter.org](http://www.TrinitasCancerCenter.org)

Jazmyn Thomas (*pictured right*), a current patient of the Medical Group, appreciated Dr. Baerga's kindness before, during, and after having minor surgery. "He was very supportive," said the Elizabeth resident. "I called him with questions every day, sometimes more than once, and he never made me feel like I was a bother. Even when he wasn't in the office, he managed to get back to me right away. He made me feel a lot better about everything, especially because I had never had surgery before."

According to Dr. Baerga, as a satellite to the main Trinitas campus, the location of the office in Clark offers the opportunity to meet other professionals in other communities, and to treat a wide variety of clientele—including many of whom speak Spanish. "In fact," he says, "some days I get to practice so much of my Spanish that I have to remind myself to speak English when I get home."

The list of services includes general surgery, endocrinology, and hematology oncology and surgery, gastroenterology, ear-nose-throat, breast health, medical oncology, hematology and radiation oncology, OBGYN and urology.

The availability of doctors for appointments both in Clark and Elizabeth—as well as the availability of specialists—is something that surprises the group's new patients.

"If your primary care physician wants you to go for a test or be evaluated by a specialist, we can get you in within a week, if not sooner," says DiLiegro, who adds that another advantage that the Trinitas Medical Group offers is that it accepts any insurance the hospital does, and vice-versa.

"This is a jewel," says DiLiegro. "We have quality, board-certified physicians and a multilingual staff providing efficient and timely care in a very difficult landscape


**Dr. Sergio Baerga**


**Dr. Vasyl  
Pidkaminetskiy**

where, frankly, a lot of people with good insurance still can't get to see a practitioner." **EDGE**

**Editor's Note:** For more information on the Trinitas Medical Group, visit [TrinitasMedical.Group](http://TrinitasMedical.Group) or call (732) 499-9160. The Clark office is located at 67 Westfield Avenue.

# For the *Best* in Cancer Care


Look to a Comprehensive  
Cancer Center that is *first* to  
offer the latest technology...


Clarissa Henson, MD  
Chair of Radiation Oncology

## *Look to Trinitas Comprehensive Cancer Center.*

**B**eing first with ground breaking technology is a hallmark of Trinitas Comprehensive Cancer Center, which was the first cancer center in New Jersey to provide patients with the Varian Trilogy radiation therapy system in 2005. Trilogy's ultra-precise robotics accurately tracks and adjusts for tumor movements at the moment of treatment, then targets cancer and neurological lesions with sub-millimeter accuracy. **No other facility in New Jersey has more experience with Varian Trilogy than Trinitas.**

Trinitas was also the first in New Jersey to offer women the new Accuboost radiotherapy technology – a highly effective, non-invasive treatment for breast cancer that is more accurate than standard breast radiotherapy. In addition, Trinitas is a leader in radiosurgery – which uses precisely-focused beams of radiation to treat tumors anywhere in the body.

Ground breaking technology, and the expertise to use it - that's the Trinitas Comprehensive Cancer Center.


### TRINITAS COMPREHENSIVE CANCER CENTER

225 Williamson Street, Elizabeth, NJ 07202 • 908-994-8000 • [www.TrinitasCancerCenter.org](http://www.TrinitasCancerCenter.org)


#### TRINITAS CENTERS OF EXCELLENCE

Behavioral Health • Cancer Care • Cardiology • Diabetes Management  
Maternal & Child Health • Renal Services • School of Nursing • Senior Services  
Sleep Disorders • Women's Services • Wound Healing & Hyperbaric Medicine


healthy **EDGE**

A Special Health & Wellness Section from  
Trinitas Regional Medical Center

# Making Headway

*When drugs won't work for depression, what's the next move?*

By Yolanda Navarra Fleming

**A**ccording to the Centers for Disease Control, 1 in 30 people in America will deal with major depression this year. The prevalence of major depressive episodes increases with age, with the rate climbing to 1 in 20 for people between the ages of 46 and 64. Over 65, the number of severe cases declines, but about 10 percent of American adults over

65 will develop what could be considered “mild depression”—which is a gentle way of saying it’s a diagnosable depressive disorder.

Overall, women are at least 50 percent more likely to report a significant depressive episode. Roughly 11 percent of adolescents will deal with a depressive disorder


www.istockphoto.com

by the age of 18, while 30 percent of college students report that they felt sad or depressed to the degree that it affected their ability to function in school.

You can quibble with these numbers—they rise and fall depending on clinical criteria and also who's doing the studies—but there is no arguing that depression has a crippling effect on almost every aspect of the pursuit of happiness in America. On one end of the spectrum, it may involve temporary sadness (aka “the blues”). On the other end, it can last indefinitely, profoundly diminishing quality of life to the point of complete dysfunction. According to the Anxiety and Depression Association of America, depression is the leading cause of disability worldwide. People with depression may also suffer from anxiety disorders, which are different, but share similar symptoms—including insomnia, the inability to concentrate, nervousness, and irritability.

## Trinitas Expands Behavioral Services to Bayonne

*Elizabeth-based Medical Center assumes ownership of Bayonne Community Mental Health Center*

The healthcare world is in a rapid state of transformation where new opportunities often arise to elevate the level of care. Such an opportunity presented itself in 2017, when the Board of Trustees of Bayonne Community Mental Health Center (CMHC) elected to have Trinitas Regional Medical Center assume ownership of the CMHC.

“This transition to ownership by Trinitas promises to be as seamless as possible. There are no plans for any interruption or major changes in the name, services, personnel, hours, location or anything else that would impact the clientele or the community,” explained Joseph M. Kadian, Psy.D., President and CEO of the CMHC.

According to Gary S. Horan, FACHE, President & CEO of Trinitas, “In line with Trinitas’ historically strong leadership role in mental health and substance abuse treatment, the Bayonne community can expect to receive the highest level of care it has come to know and rely on during the span of the Center's 46 years of service. Trinitas plans to upgrade important elements of administration, including electronic medical records, computerized registration and billing software, and high-speed telecommunications equipment.”


Questions can be directed to Dr. James McCreath at 908-994-7060 [jmcreath@trinitas.org](mailto:jmcreath@trinitas.org).


The good news is that doctors have an ever-growing arsenal of pharmaceutical solutions. These medications have changed the game for millions of sufferers. The not-so-good news is that a high percentage of individuals—as many as half of the 15 million people experiencing depression—either cannot tolerate or do not respond to these drugs.

Enter Transcranial Magnetic Stimulation (TMS), an FDA-cleared, non-invasive treatment that uses magnetic fields similar to an MRI to stimulate the brain. The treatment has no systemic side effects and requires no hospitalization or anesthesia. To date, the therapy has been proven in more than 60 clinical trials worldwide.

The Trinitas-St. Joseph's Behavioral Health Network has partnered with HPR Treatment Centers (a division of TMS Centers of America) to offer BrainsWay Deep TMS at two treatment facilities in Essex County, followed by another six sites throughout Northern New Jersey over the next year.


Despite being a newer treatment for depression, TMS is a proven option with impressive efficacy rates and research results.

“TMS is indicated for the treatment of adults with major depression who have not responded to at least one antidepressant,” says Dr. Carlos Rueda, Chairman of Psychiatry for the Trinitas-St. Joseph's Behavioral Health Network. “We are excited to bring this therapy option to the residents of New Jersey, offering new hope for a complex condition.”

“This partnership allows us to work with two of the leading medical institutions in the state to provide a comprehensive continuum of care to treat those suffering from depression,” adds Ben Klein, Founder and CEO of HPR Treatment Centers. “We have been offering TMS to patients across the country and know firsthand the significant impact the treatment has on patients. We have seen people with depression—who have lost hope—regain it when they achieve remission through TMS.”

## THE ROOTS OF TMS

The field of Electrophysiology (of which Transcranial Magnetic Stimulation is a part) is nothing new. In fact, it dates back centuries. Near the end of the 18th century, Luigi Galvani first performed the same experiment you probably did in high-school Biology: noting that the legs of a dead frog twitched when touch by an electrical current. Galvani's name is still with us today (*galvanization*). Several decades later, another giant in the history of science, Michael Faraday, did groundbreaking work in electromagnetism and electrochemistry, which established the foundation for research on brain stimulation through electricity and magnetism. By the mid-1900s, electroconvulsive therapy was widely used to treat major depression and other forms of mental illness. The first use of magnetic


Upper Case Editorial

fields on electric signaling in the brain began in the 1980s, primarily for diagnostic purposes. By the early 2000s, however, researchers started noting the therapeutic possibilities of TMS.

“Depression is believed to be caused by electrical dysfunction of one region of the brain, known as the dorsolateral prefrontal cortex,” explains Dr. Rueda. “Through a highly focused and targeted magnetic stimulation, we’re able to boost the function of the brain in this region, allowing for a remission of the depression.”

Because TMS is a non-drug, non-invasive treatment, patients are awake during the procedure and can get back to daily activities, including driving, immediately following the session.

“We look forward to working with HPR Treatment Centers to help Trinitas and St. Joseph’s deliver optimal mental health solutions to their patients and partner with them in this initiative that will address a growing challenge in treating mental health patients,” says Joe Perekupka, Vice President at BrainsWay. “HPR Treatment Centers have

demonstrated true leadership in increasing access to Deep TMS for patients across the country. By providing the tools necessary to help these facilities treat patients who are suffering from mental disorders, we are enabling better outcomes for patients.”

**Editor’s Note:** BrainsWay Deep TMS was developed in collaboration with the National Institute of Health (NIH) and is FDA and CE cleared to treat patients with depression who are not currently responding to medication. The treatment is widely covered by most insurance payers. For more information or to make an appointment, call (631) 807-5759.

# True Character

**A**nd what a character he is. Kenneth Hari is a unique blend of master artist, sculptor, art historian, man-about-the world, and speeding comet. His work hangs in 350 museums worldwide (including the Vatican's) and his portrait subjects read like a *Who's Who* of cultural icons, including Salvador Dali, Ernest Hemingway, Greta Garbo, Marcel Marceau, Helen Keller, James Earl Jones, Gene Kelly, Aaron Copeland, Lauren Bacall, Pablo Casals, Otto Preminger, Isaac Asimov and W.H. Auden, to whom Hari was like a godson. After a lifetime of travel, he now works out of his home in Hopelawn...where his wife, Xiaoyi Liu, cannot (and would not) quiet his talented hand.


Hari with *Pablo Casals*  
20" x 24"  
drawing

Photo by Tova Navarra


*Elie Wiesel*  
24" x 30"  
drawing


*Twins*  
20" x 24"  
drawing


*Dustin Hoffman*  
24" x 30"  
drawing


*Jacqueline*  
20" x 24"  
drawing


*Sitarist Ravi Shankar*  
24" x 30"  
drawing

*Future Generations*  
(below left)  
11" x 14"  
drawing

*Concealment of  
Erotic Emotion*  
(below right)  
24" x 30"  
oil painting


*James 'Amazing' Randi*  
24" x 30"  
drawing


*Self-Portrait, age 14*  
8" x 10"  
oil painting


*Cynthia*  
(above left)  
30" x 40"  
oil painting

*Cynthia and Christopher*  
(above right)  
11" x 14"  
drawing

*Christopher*  
(left)  
11" x 14"  
drawing


Poet Marianne Moore  
20" x 24"  
drawing


Architect Buckminster Fuller  
24" x 30"  
drawing


Hari with *The Pearl Earring*  
24" x 30"  
oil painting

**Editor's Note:** Special thanks to Tova Navarra, author of the indispensable *New Jersey Artists Through Time* and the upcoming *New Jersey Masters: A Legacy of Visual Arts*, in which Kenneth Hari is featured. Hari was born in Perth Amboy, the original epicenter of American Art beginning with portraitist John Watson's immigration from Scotland to the fledgling colony in 1715. Hari's father was a drummer in a band, so the family moved frequently; in California he was a classmate of Dustin Hoffman's and in Key West swam in Tennessee Williams's pool. A graduate of the Newark School of Fine and Industrial Arts, Hari earned a BFA from the Maryland Institute College of Art and also worked and studied at Yale and NYU.


# Community Events

We welcome the community to our programs that are designed to educate and inform. Programs are subject to change.

## SEMINARS

The seminar schedule is suspended for the summer months and will resume after Labor Day.

## TCCC SUPPORT GROUPS

Conference Room A or Conference Room B  
Trinitas Comprehensive Cancer Center  
225 Williamson Street, Elizabeth New Jersey 07207

All events take place from 1pm to 3pm.

Call (908) 994-8535 for 2017 schedule.

### Living with Cancer

### Viviendo con Cáncer, Grupo De Apoyo

### Living with Breast Cancer

### Viviendo con Cáncer de Mama

### Caregiving Support Group

### Viviendo con Cáncer, Grupo De Apoyo

### Viviendo con Cáncer, Apoyo Familiar

For more information on any TCCC support programs and to RSVP, please contact Roxanne Ruiz-Adams, LSW, (908) 994-8535. Por favor llame al (908) 994-8535 para confirmar su asistencia.

## SPECIAL PROGRAMS

### Health Services with Women In Mind

Trinitas helps provide women access to vital health services with a focus on preventive measures. These include educational programs and cancer screenings. Programs offered in English and Spanish.

To learn more about these services, contact Amparo Aguirre, (908) 994-8244 or at [amaguirre@trinitas.org](mailto:amaguirre@trinitas.org)

### Ask the Pharmacist: Medication Management

Free of charge, by appointment only.  
Monthly on the 4th Tuesday, 11:30 am - 1:00 pm

Call (908) 994-5237

## TRINITAS HEALTH FOUNDATION EVENTS

THURSDAY, JUNE 21, 8:00 AM

### 10th Annual Andrew H. Campbell Sporting Clays Tournament

Hudson Farm Club, Andover, NJ

MONDAY, SEPTEMBER 24

### Annual Golf Classic & Spa Day

Echo Lake Country Club, Westfield, NJ  
Skin Deep Salon & Spa, New Providence, NJ

For more information about the Foundation or to learn more about its fundraising events, (908) 994-8249 or [kboyer@trinitas.org](mailto:kboyer@trinitas.org).

Proceeds from these and other events benefit the patients of Trinitas Regional Medical Center. Making reservations for Foundation events is fast and easy on your American Express, MasterCard, Visa or Discover card!

## MEDICAL AND BEHAVIORAL HEALTH SUPPORT GROUPS

### Diabetes Management Support Group

Monthly, First Monday, 2:00 - 3:00 pm

Kathleen McCarthy, RN, CDE (Certified Diabetes Educator)

Open to both diabetics and non-diabetics who want to learn more about diabetes prevention.

65 Jefferson Street, 2nd Floor, Elizabeth, New Jersey  
Call (908) 994-5502 for further information or registration

### Sleep Disorders

If you or someone you know experiences problems sleeping, consider contacting the Trinitas Comprehensive Sleep Disorders Center in Elizabeth. Another location can be found in Cranford at Homewood Suites by Hilton with easy access on and off the Garden State Parkway. Both centers are headed by a medical director who is board certified in sleep medicine, internal medicine, pulmonary medicine, and intensive care medicine, and is staffed by seven certified sleep technologists.

For further information, call (908) 994-8694 to learn more about the Trinitas Comprehensive Sleep Disorders Center or visit [www.njsleepdisorderscenter.org](http://www.njsleepdisorderscenter.org)

### Narcotics Anonymous

Monday 7:00 – 8:30 pm

Sunday 12:00 noon – 2:00 pm; Sunday 5:00 – 6:30 pm

Jean Grady, Community Liaison, (908) 994-7438  
Grassmann Hall, 655 East Jersey St., Elizabeth

### Alcoholics Anonymous

Friday 7:30 pm – 8:45 pm

Jean Grady, Community Liaison, (908) 994-7438  
Grassmann Hall, 655 East Jersey St., Elizabeth

### HIV Education and Support Program for HIV Positive Patients

Monthly. Call for scheduled dates/times.

Judy Lacinak, (908) 994-7605

Early Intervention Program Clinic, 655 Livingston St.  
Monastery Building, 2nd Floor, Elizabeth

### Mental Illness Support Group (NAMI) for Spanish Speaking Participants

4th Friday of each month except August, 6:30 pm - 8:30 pm

Mike Guglielmino, (908) 994-7275  
Martha Silva, NAMI 1-888-803-3413

6 South Conference Room, Williamson Street Campus  
225 Williamson Street, Elizabeth


## TRINITAS CHILDREN'S THERAPY SERVICES

899 Mountain Avenue, Suite 1A, Springfield, NJ 07081 • (973) 218-6394

### Summer Programs: Monday, July 2 - Friday, August 17

All programs are offered at Trinitas Children's Therapy Services.

Our programs and group sessions are a great alternative to direct therapy services. They give children the opportunity to address key developmental areas in structured but busier environments that are more reflective of typical real-life situations.

#### Scribbles to Script

Children from preschool (prewriting) through elementary (cursive) school have the opportunity to use the *Handwriting Without Tears*® program to learn pre-writing skills, proper letter formation, and writing within the given lines. Multi-sensory fine motor, visual-motor, and visual-perceptual activities help to reinforce learning and make writing fun! 45-minute classes held twice weekly.

#### Camp Trinitas School Readiness

Camp Trinitas is the perfect opportunity to have children gain new skills or maintain recently-learned motor and academic skills. Children will participate in gross motor, fine motor, sensory motor, and recreational activities, and academic time during our 8th annual Camp Trinitas program. Sign up for a half day (AM or PM) or a full day. Allow your child to participate in a camp directly organized and supervised by skilled clinicians in their respective fields. Camp Trinitas is run by OT's, PT's, speech therapists, ABA clinicians, and teachers, and addresses each child's specific needs.

#### Learn to Ride: Bike Riding Lessons

Children will learn this vital childhood skill in a non-competitive environment with a highly trained therapist. Sessions are run in 60-minute periods of time. Dates and times are individually scheduled according to client's availability. Children typically require between 1 and 3 sessions.

#### Summer Programs

Deadline to register is June 15th.

**Scholarships:** Please inquire about scholarship opportunities.

**To register for any programs or for more information, please contact Kevin Nelson at [knelson@trinitas.org](mailto:knelson@trinitas.org), (973) 218-6394, ext. 1300, or fax (973) 218-6351. To learn more, visit [www.childtherapy.nj.com](http://www.childtherapy.nj.com)**

*This page sponsored by*


# Touch a Life

## BE A PART OF SOMETHING GREAT.

Join the Auxiliary of  
Trinitas Regional Medical Center.

Our Auxiliary supports the services provided to our communities by Trinitas Regional Medical Center. In addition, we conduct fundraising activities for Trinitas' benefit, and we also encourage volunteering at the Medical Center. In recent years, Trinitas Auxilians have helped provide an electronic medical record system for our Department of Behavioral Health, and new cardiac monitors for the Trinitas Emergency Department.

For \$20 per year, you will become an active member of the Trinitas Auxiliary – a vibrant organization dedicated to the highest quality healthcare for your community. You will also:

- Be invited to membership meetings with complimentary lunch
- Receive discounts (upon presentation of a valid Auxiliary membership card) on Trinitas Gift Shop items and food in the Trinitas cafeteria and coffee shop
- Attend educational seminars on timely issues
- Join exciting trips to such places as theater venues, area casinos and shopping outlets

### You can touch many lives, starting today!

Help us to continue making a difference! Please make your check payable to: **Auxiliary of Trinitas RMC**

Mail to: Membership Chair  
Auxiliary of Trinitas RMC  
PO Box 259  
Elizabeth, NJ 07207-0259

You are welcome to call us at: **(908) 994-8988**

# FOUNDATION PEOPLE


Accepting the Humanitarian Award (l-r) Jill Sawers (Chairwoman, Trinitas Health Foundation), Gary S. Horan (President & CEO, Trinitas Regional Medical Center), Marsha Atkind (Executive Director/CEO, The Healthcare Foundation of NJ), Beth Levithan (Chairwoman, The Healthcare Foundation of NJ), Nadine Brechner (Chief Development Officer & Vice President, Trinitas Health Foundation)


Accepting the Celebrating Philanthropy Award (l-r) Jill Sawers (Chairwoman, Trinitas Health Foundation), Gary S. Horan (President & CEO, Trinitas Regional Medical Center), Paul Black (President & CEO, Allscripts), Judy Comitto (Vice President & CIO, Trinitas Regional Medical Center), Dennis Mouyios (Vice President, Allscripts), Nadine Brechner (Chief Development Officer & Vice President, Trinitas Health Foundation)

## MORE THAN \$555,000 RAISED AT 2018 'PEACE OF MIND' GALA!

Once again the Venetian in Garfield, NJ provided the perfect setting for the Trinitas Health Foundations Annual Gala. Held on May 10th the Foundation was proud to honor the Healthcare Foundation of NJ and Allscripts. We are thankful for the unparalleled support both honorees provide to the medical center.

More than 450 guests spent the evening dancing to the tunes of The Infernos, while indulging in the delicious food at the Venetian. Guests enjoyed bidding on the ever-popular Silent & Live Auctions, trying their luck at the pick-a-number and tricky tray tables, and 50/50 cash raffle. There was something for everyone and a great time was had by all!

Part of the net proceeds from this year's event will be dedicated to the New Point Campus Renovation Project at Trinitas Regional Medical Center.

If you missed this year's Gala be sure to save the date for next year:

Thursday, May 9, 2019  
Trinitas Health Foundation's Annual Gala  
The Venetian, Garfield, NJ

For further information contact Kim Boyer at [kboyer@trinitas.org](mailto:kboyer@trinitas.org) or call 908-994-8249.


## FORE! SAVE THE DATE FOR TRINITAS HEALTH FOUNDATION'S ANNUAL GOLF CLASSIC & SPA DAY

Enjoy a day on the links or relax at the spa on Monday, September 24, 2018. The outing will return to Echo Lake Country Club in Westfield, New Jersey or you can be pampered from head to toe at Skin Deep Salon & Spa in New Providence, New Jersey. Whether you are golfing or spending the day at the spa – it's an event you won't want to miss.

For details and more information, please contact Kim Boyer at 908-994-8249 or [kboyer@trinitas.org](mailto:kboyer@trinitas.org).


www.istockphoto.com

# Terrific Teens

*Yeah. We grow 'em strong in the Garden State.*

By Christine Gibbs

**T**hough it may not always look it, being a teenager these days is some hard work. True, the physical strain of socializing has been diminished by the advent of smartphones, and window-shopping can now be done online, but all that

connectivity also means you are tethered to technology and accountable to your peers 24 hours a day. And while it's never been easier to speak up and stand out, in some respects it's never been more difficult. The virtual space is getting more and more crowded for young people who

*It's time for fun in the sun!*

**the red balloon**  
a children's boutique  
Boys & Girls, Baby - size 14

386 Springfield Ave.  
Summit, NJ 07901  
908.273.1776  
theredballoonsummit.com

want to embrace activism or self-advocacy, and there is a seemingly limitless amount of video on the athletically and artistically talented. And yet, as we witnessed with March for Our Lives, the student-led demonstration in Washington this spring, the cream of the teenage crop always finds its way to the top.

New Jersey has a long history of “terrific teens”—in science, sports, the arts and, more and more, in politics and social movements. Here are 10 (well, technically, 11) we think are worth keeping an eye on...


Facebook

**Ziad Ahmed**

Ziad, an 18-year old Bangladeshi-American Muslim who is a self-described “activist, public speaker and college student,” hails from Princeton. In 2013, as a high-school freshman, he founded an anti-discrimination organization called Redefy, which defines its mission as “the belief that all hate stems from ignorance and that, through conversation and education, acceptance will prevail.” Ziad has attracted hundreds of students internationally to join the Redefy team. In 2017, he made headlines nationally when he was accepted at Stanford University by writing *#BlackLivesMatter* 100 times as his essay (although he ultimately chose to attend Yale, where he remains politically and culturally active). Ziad’s many credits include

**CHATHAM DAY SCHOOL**  
Preschool - Grade Eight

**small by design**

For more information, please contact Kellen Kent, Director of Admission 973.410.0400 x 15 or [kkent@chathamdayschool.org](mailto:kkent@chathamdayschool.org)  
[www.chathamdayschool.org](http://www.chathamdayschool.org)


being named a 2017 Global Teen Leader and a High School Trailblazer by MTV, as well as being included among the *Business Insider* Top 15 Young Prodigies Changing the World. He is a Diana Award winner and a recipient of the Princeton Prize in Race Relations, and has appeared on NBC, BBC and Bloomberg Businessweek. Ziad has been a guest at the White House three times and was personally commended by Barack Obama for his commitment to improving race relations.

### Autumn de Forest

Autumn’s roots go deep into her hometown of Stone Harbor, beginning with her first exhibit at Ocean Galleries at age 10. Having spent more than half her young life in pursuit of her art, she has been called “one of the most important artists of her generation” by the Walt Disney


Courtesy of Autumn de Forest

Company and “a creative genius” by the Discovery Channel. Her imaginative style has often resulted in her being labeled as an abstract artist—prompting comparison of her work at an early age to masters such as Warhol, Pollock, and Picasso. Autumn made history two years ago as the youngest artist to be exhibited at the prestigious Butler Institute of American Art. Yet her work, which often commands commissions in the six


**KIDDIE ACADEMY**  
EDUCATIONAL CHILD CARE

INFANTS • TODDLERS • PRESCHOOL • PRE-K • PRIVATE KINDERGARTEN • AFTER SCHOOL • SUMMER CAMP

# NOW OPEN

*for inspiration*


**Kiddie Academy® of Springfield**  
25 Route 22 East  
Springfield, NJ 07081  
(973) 315-3177  
[kiddieacademy.com/springfield](http://kiddieacademy.com/springfield)

## Amazing starts here.

CURIOSITY-LAUNCHING LEARNING EXPERIENCES.

Our new Kiddie Academy has the teachers, tools and inspiration it takes to nurture oversized confidence and big ideas. It's all part of becoming an amazing adult, and begins with our *Life Essentials®* philosophy.

- Activities/curriculum that engage your child's interests and abilities
- Secure webcams ensure peace of mind
- Nutritious, homemade meals included
- Open 6:30 AM to 6:30 PM

 CURRICULUM

 TECHNOLOGY

 HEALTH & FITNESS

 CHARACTER

**Enroll by August 1st 2018 and receive  
FREE REGISTRATION!**

New customers only. Not redeemable for cash. One offer per child. Participating locations only. Call academy for details. Offer expires 06/30/2018.

figures, has the unique added dimension of reflecting her dedication to helping others through art. She supports numerous charities, including the Red Cross, Habitat for Humanity and This Bar Saves Lives (a gluten-free snack bar whose proceeds go to help feed hungry children). Her talent, coupled with her humanitarianism, brought her to the attention of the Vatican in 2016, where she was granted a private audience with Pope Francis—at which time she had the opportunity to present him with a special gift of a painting entitled *Resurrection*.

### Ethan and Grayson Dolan

Known by their enthusiastic fans as The Dolan Twins, Ethan and Grayson are a comedy duo from Washington Township in Morris County. They catapulted into social media stardom and, two years ago at age 16, they surpassed 2 million followers on their YouTube channel—


YouTube

by posting video skits of their larger-than-life lives as teenage twins. Since then, Ethan and Grayson have accumulated more than 5 million followers on YouTube and 6 million on Twitter, and launched a nationwide variety-show tour. You can also catch them as correspondents on MTV. If you want to know what cutting-edge “content creators” look like in this day and age, search for TheDolanTwins on YouTube.


## Missing Your Beauty Sleep?

Now you can find rest at two locations


### *That's the beauty of Trinitas*

**T**ired of not getting a good night's sleep? Do you or someone you love snore, gasp for air, or have a hard time sleeping? Your first step toward getting your beauty sleep is to call a center that has met the rigorous standards set by the American Academy of Sleep Medicine — the world's largest and most respected accrediting organization for sleep centers.


Trinitas' sleep expertise is now available at Homewood Suites by Hilton, Cranford — the first hotel-based sleep center in New Jersey!

An overnight stay at the Trinitas Comprehensive Sleep Disorders Center can help. Our staff of certified sleep experts will assist you in every phase of diagnosis and treatment. And now, in addition to the sleep center located on our main campus in Elizabeth, this sleep expertise is also available at our new center in Homewood Suites by Hilton, Cranford.

Quality sleep disorders treatment in your choice of two locations. Beautiful.

#### **TRINITAS COMPREHENSIVE SLEEP DISORDERS CENTER**

Call 908-994-8694 for an appointment,  
or visit us at [www.NJSleepDisordersCenter.com](http://www.NJSleepDisordersCenter.com)

##### **TRINITAS CENTERS OF EXCELLENCE**

Behavioral Health • Cancer Care • Cardiology • Diabetes Management  
Maternal & Child Health • Renal Services • School of Nursing  
Senior Services • Sleep Disorders • Women's Services  
Wound Healing & Hyperbaric Medicine

The Trinitas Comprehensive Sleep Disorders Center is now approved as an Omnia Tier 1 provider by Horizon Blue Cross/Blue Shield of New Jersey.

## Alex Jackman

August 2nd is World Autism Awareness Day, sponsored by the United Nations. No one is more worthy of recognition as a long-time advocate on behalf of those afflicted with autism than Alexandra Jackman. In 2014, as a freshman at Westfield High School, she wrote and directed the award-winning video, *A Teen's Guide to Understanding and Communicating with People with Autism*, which won awards at film festivals throughout the country. In 2016, as a junior, Alex was honored with a Choice Changemaker Award and also a Point of Light Award for her volunteerism in orchestrating special events for teens with special needs. She is an ardent advocate whose mantra is "People are worth the effort!" Alex's activism does not stop with autism; she also is involved in many anti-bullying campaigns and worked with the


Facebook

Autism Center at Montclair State University to create a curriculum to accompany her film before it was distributed to students internationally. She has authored articles for the *Huffington Post* among others and managed to find the time to serve as student body president. Alex also founded the *Hang Out Club*, which promotes inclusivity and embraces special needs students.


## ENGAGING EACH STUDENT'S INTELLECT

Developing the strength of each student's intellect is one of many core beliefs here at **The Academy of Our Lady of Peace**. It's a philosophy that's woven into our tight-knit Catholic community. And from Pre-K through 8th grade, learning goes far beyond our academic programs. Each student is encouraged to learn with each other to further develop their life skills.

**For more information: 908-464-8657**  
**OfficeofAdmissions@theacademyolp.org**  
**theacademyolp.org**


THE ACADEMY OF  
OUR LADY OF PEACE

99 South Street  
New Providence, NJ 07974


The Food Network

## Linsey Lam

This past March, 13-year-old Linsey took home the \$25,000 prize as the winner of Food Network's *Kid's Baking Championship*. Her appearance competing against a dozen other young chefs was the culmination of years binging on the network's baking shows in her Closter home. Linsey's favorite part of baking cakes is creative frosting. The bigger the cake, the better to show off her talents. The show's dessert challenges—from

dessert pizzas to desserts fit for an astronaut—brought out the best in Linsey over a 10-episode arc and made her hands-down the most impressive and creative kid baker in the country.

## Wé McDonald

The Paterson teen placed third on NBC's *The Voice* last season, attracting as a mentor Alicia Keys. In Wé's appearances on the program, she entranced millions of


NBC/Chris Haston

# CITY OF ELIZABETH

Great Businesses. Vibrant Communities. A New Energy.


*A Place of Destination.*

Mayor Chris Bollwage

[www.elizabethnj.org](http://www.elizabethnj.org)

viewers each week, rocketing her to the top of the iTunes charts multiple times. Although the experience was intimidating at times, Wé managed to hold her own despite being the youngest performer among the Final Four—and the only female of color (as she is quick to point out). Her rendition of Mary J. Blige’s “No More Drama” has been viewed more than 3.5 million times on YouTube.


JRotondo1410

## Sydney McLaughlin

Sydney McLaughlin was cited by *Time* as one of its 30 Most Influential Teens of 2017. A hurdler and sprinter from Dunellen—who now competes for the University of Kentucky—she holds several world titles for her age group and was named Gatorade National Girls Athlete of the Year for both 2015–16 and 2016–17. As if these accolades were not enough, Sydney placed third in the 400-meter hurdles at the 2016 United States Olympic Trials, qualifying for the 2016 Summer Games in Rio. There she became the youngest U.S. track and field Olympian since 1972 to reach the semifinals of the 400-meter hurdles.

COME SEE UC FOR  
**TRUE BLUE THURSDAY**

UC

f UC t i

Now you can see NJ's premier Catholic high school on your schedule, not ours.  
Call for a visit on any Thursday from 8:30 a.m. to 7:00 p.m.

**Union Catholic**  
HIGH SCHOOL

1600 Martine Avenue • Scotch Plains, NJ 07076  
908-889-1600, Ext. 302 • [www.unioncatholic.org](http://www.unioncatholic.org)

## Entertainment Collectibles

and Rare Cultural Artifacts


## Schoolhouse Antiques

Fitzwilliam, NH • 603•585•3057

eBay ID: unimay1

email: [fitschoolhouse@aol.com](mailto:fitschoolhouse@aol.com)

Visit us on Etsy!

## Brooke Rotondo

Brooke is a dedicated performer who has earned high marks in the performing arts as a dancer, model and actress. Last year, at age 15, the Middletown North High School sophomore was selected as a back-up dancer for the Disney star Meredith O'Connor. As a member of the dance group, Brooke performed and modeled at New York Fashion Week, proudly wearing the "Warrior" collection designed by Janelle Funari. Brooke also was a special performing artist at the Carol Galvin Foundation Gala during Fashion Week. At 16, Brooke has been dancing for more than 12 years and excels at hip hop, tap, jazz, modern, and also performs in lyrical and musical theater. She is currently studying ballet with *Not Your Ordinary Dancers* in Middletown.


Courtesy of NYO Dancers

## Michelle Sidor

NorthJersey.com called Michelle "North Jersey's most coveted athlete" as she started her junior year at Saddle River Day School last fall. A cat-quick sharpshooter who isn't afraid to mix it up in the paint, she became the first Bergen County junior to reach the 2,000-point plateau. With her senior season still ahead, Michelle has already cracked the state's all-time Top 10 scoring list. Look for her to make headlines in 2019–20 as the freshman star for a major college hoops program.


Rob Davidson

## Matthew Whitaker

Born blind, Matthew began playing piano at the age of three in 2004 on a small Yamaha keyboard in his Hackensack home. Six years later his status as a keyboard prodigy was confirmed when he won *Amateur Night at the Apollo*. At age 13, Matthew became the youngest talent to be endorsed by the Hammond Organ Company and, at 15, was honored by Yamaha as its youngest Yamaha Piano Artist. Matthew has already made concert appearances at Lincoln Center, Carnegie Hall, the John F. Kennedy Center and The Youth Assembly at the United Nations. His international concerts have taken him to Europe, the Middle East and Asia. Last year, at age 16, he performed on the organ at the 35th Annual McDonald's Gospelfest at the Prudential Center in Newark. Of course, Matthew can still be found behind the organ of the New Hope Baptist Church in his hometown. **EDGE**

**Editor's Note:** Teen power is hardly a modern phenomenon in New Jersey. Trenton's Edith Mae Savage-Jennings, who passed away last year at the age of 93, met First Lady Eleanor Roosevelt and became her pen pal at age 10. Two years later, Edith joined the NAACP as its youngest member. She helped to integrate the Capital Theater in Trenton by refusing to sit in the "blacks-only" balcony when she was 13 and went on to work alongside Dr. Martin Luther King.


# COMING SOON: THE CONNIE DWYER BREAST CENTER AT TRINITAS

We're looking forward to the creation of the Connie Dwyer Breast Center at Trinitas, which will provide new and improved services for women in the greater Elizabeth area. A \$3.2 million investment in our Women's Imaging Center will result in a truly remarkable breast center that will care for every woman.


[TrinitasRMC.org](http://TrinitasRMC.org)


WE'RE GETTING BETTER, TOGETHER

# EDGE PEOPLE


## DR. PALLANT HONORED BY UNITED HOSPITAL FUND

Congratulations to Dr. Ronald Pallant (*third from the left*), who was honored by the United Hospital Fund at its recent 2018 Tribute to Trustees luncheon at Cipriani's in New York City. Throughout his career, Dr. Pallant has stepped up for Trinitas and for the institutions that preceded it. He directs his energies toward both clinical and policy improvement—all for the ultimate goal of quality patient care. In addition to serving as a founding member of the Trinitas board, he volunteered to become President of the Medical Staff from 1987 to 1989. He served as Chairman of the Operating Room Committee and Co-Director of the Center for Wound Healing & Hyperbaric Medicine, and currently serves as Director of the Non-Invasive Vascular Lab at Trinitas. Dr. Pallant and his wife, Bernadette, were joined by friends and colleagues during the luncheon.


## TRINITAS NAMED A TOP PLACE TO WORK IN HEALTHCARE

For the third consecutive year, Trinitas RMC ranks as one of 150 Best Places to Work in Healthcare in the nation. We are only one of five New Jersey hospitals to make the Becker's Hospital Review list.

Becker's Healthcare, which has published the national list since 2011, noted the fact that Trinitas promotes a positive, healthy culture for employees. Becker's explained, "The (Trinitas) health system also prides itself on diversity, with 75 percent of the 2,700 individuals in Trinitas' workforce being women and 69 percent identifying as minorities. Retention is also high, with 39 percent of employees across 80 locations having spent over 10 years working for the system."

This is most certainly good news, if you ask Gary Horan, President and Chief Executive Officer. "Trinitas is pleased and extremely proud to be on the Becker Healthcare 2018 list and identified as an exemplary hospital among others in the US."


## EASTER BASKETS

The Roselle Active Seniors, who range in age from 50 to almost 100, gathered at the Anthony Amalfe Community Center to assemble Easter baskets for children of the Child/Adolescent Behavioral Health Programs at Trinitas Regional Medical Center in Elizabeth.

"Some of our members don't get to see their grandchildren for the holidays, so giving to others helps," says Pamela Rey, president.

Carol Lauch, a Family Advocate at Trinitas, delivered the baskets to the medical center for the children on Easter Sunday.


*EDGE takes you inside  
the area's most creative kitchens.*

# The Chef Recommends


## **Paragon Tap & Table** • Beef Ramen

77 Central Ave. • **CLARK**  
(732) 931-1776 • [paragonnj.com](http://paragonnj.com)

As we constantly introduce new flavors from around the world to our customers at Paragon Tap and Table we have added an Asian inspired Noodle Dish with a touch of the south. Our beef ramen noodle showcases all the characteristics of a traditional ramen but twisted with the smokiness of the smoked beef brisket.

— Eric B. LeVine, Chef/Partner


## **Airang Hibachi Steakhouse** • Wasabi Crusted Filet Mignon

1230 Route 22 West • **MOUNTAINSIDE**  
(908) 518-9733 • [partyonthegrill.com](http://partyonthegrill.com)

We prepare a crusted 8-ounce filet mignon served with gingered spinach, shitake mushrooms, and a tempura onion ring.


## **Daimatsu** • Sushi Pizza

860 Mountain Ave. • **MOUNTAINSIDE**  
(908) 233-7888 • [daimatusushibar.com](http://daimatusushibar.com)

This original dish has been our signature appetizer for over 20 years. Crispy seasoned sushi rice topped with homemade spicy mayo, marinated tuna, finely chopped onion, scallion, masago caviar, and ginger. Our customers always come back wanting more.

— Chef Momo


## **The Barge** • Cioppino

201 Front Street • **PERTH AMBOY**  
(732) 442-3000 • [thebarge.com](http://thebarge.com)

Our Cioppino, the signature dish of San Francisco, features a fresh, healthy selection of clams, mussels, shrimp, Maine lobster and Jersey scallops—drizzled in Greek virgin olive oil, with fresh garlic and white wine—over homemade Italian linguini. I know it will become one of your favorite dishes.

— Alex Vosinas Chef/Owner

restaurants on the EDGE


**Luciano's Ristorante & Lounge** • Warm Goat Cheese Salad

1579 Main Street • **RAHWAY**  
(732) 815-1200 • [lucianosristorante.com](http://lucianosristorante.com)

The warm goat cheese salad with tender greens and a mulled cabernet dressing and toasted pine nuts is a signature appetizer at Luciano's, where fresh ingredients and personable service in a beautiful Tuscan décor create a fine dining experience. Our menus are seasonally influenced to feature the best of what's available in the market.

— Joseph Mastrella, Executive Chef/Partner


**Morris Tap & Grill** • The Monster Burger

500 Route 10 West • **RANDOLPH**  
(973) 891-1776 • [morristapandgrill.com](http://morristapandgrill.com)

As the leader in the gastropub world in New Jersey, Morris Tap and grill has been providing creative, quality, fresh certified burgers for over 6 years. Here's an example of what we do creatively with our burgers, The Monster Burger. Two certified angus beef burgers topped with chorizo sausage, slaw, bacon, cheddar cheese and a fried egg!

— Eric B. LeVine, Chef/Partner


**Garden Grille** • Grilled Chicken Paillard

304 Route 22 West • **SPRINGFIELD**  
(973) 232-5300 • [hgispringfield.hgi.com](http://hgispringfield.hgi.com)

Grilled chicken paillard with roasted corn, asparagus, cauliflower, baby arugula and grape tomato, extra virgin olive oil & aged balsamic.

— Chef Sean Cznadel


**LongHorn Steakhouse** • Outlaw Ribeye

272 Route 22 West • **SPRINGFIELD**  
(973) 315-2049 • [longhornsteakhouse.com](http://longhornsteakhouse.com)

LongHorn Steakhouse has opened in Springfield, and we are looking forward to meeting all of our future guests! When you visit us, we suggest you try our fresh, never frozen, 18 oz. bone-in Outlaw Ribeye—featuring juicy marbling that is perfectly seasoned and fire-grilled by our expert Grill Masters.

— Anthony Levy, Managing Partner


**Outback Steakhouse** • Bone-In Natural Cut Ribeye

901 Mountain Avenue • **SPRINGFIELD**  
(973) 467-9095 • [outback.com/locations/nj/springfield](http://outback.com/locations/nj/springfield)

This is the entire staff's favorite, guests rave about. Bone-in and extra marbled for maximum tenderness, juicy and savory. Seasoned and wood-fired grilled over oak.

— Duff Regan, Managing Partner


**Arirang Hibachi Steakhouse** • Volcano Roll

23A Nelson Avenue • **STATEN ISLAND, NY**  
(718) 966-9600 • [partyonthegrill.com](http://partyonthegrill.com)

Hot-out-of-the-oven, crab, avocado and cream cheese rolled up and topped with a mild spicy scallop salad.


**Ursino Steakhouse & Tavern** • House Carved 16oz New York Strip Steak

1075 Morris Avenue • **UNION**  
(908) 977-9699 • [ursinosteakhouse.com](http://ursinosteakhouse.com)

Be it a sizzling filet in the steakhouse or our signature burger in the tavern upstairs, Ursino is sure to please the most selective palates. Our carefully composed menus feature fresh, seasonal ingredients and reflect the passion we put into each and every meal we serve.

**Do you own a local restaurant and want to know  
how your BEST DISH could be featured  
in our Chef Recommends restaurant guide?**

**Call us at 908.994.5138**

*Interested in purchasing your dream home? Thinking about selling? Let one of Wolf Premier Properties "Premier Agents" represent you in your next transaction.*

*Understand the difference*


**WOLF**  
PREMIER PROPERTIES

11 South Springfield Ave, Suite 9 Springfield NJ 07081

**Call Us Today at 973-218-9000**

Licensed NJ Real Estate Brokerage

*A look at unique and distinctive homes for sale in our area.*

homes on the EDGE


**184 Meyersville Road Chatham**  
**\$1,295,000**

Beautifully-maintained elegant Colonial home set on serene, park-like property, formal entertaining rooms, spacious great room, 1st-floor den, large master suite with sitting area & fireplace, sumptuous private bath and twin walk-in closets.

[www.woodwardhomes.com](http://www.woodwardhomes.com)  
**Woodward Properties 908.598.0155**


**700 Raritan Road Clark**  
**\$545,000**

Spacious 5BR Colonial style home offers updated EIK w/custom cabinets, granite counters, and imported Italian tile floor and FR w/sliders to deck and yard.

[www.coldwellbankerhomes.com/id/20217423](http://www.coldwellbankerhomes.com/id/20217423)  
**Diane Pellino 908.233.5555**


**35 Central Avenue Cranford**  
**\$899,000**

Where art meets architecture: Welcome to this wonderful, beautifully renovated, in-town, 1895 Colonial w/loving attention to every detail inside and out.

[www.coldwellbankerhomes.com/id/24105142](http://www.coldwellbankerhomes.com/id/24105142)  
**Susan Checchio 908.233.5555**


**120 Cranford Avenue Cranford**  
**\$925,000**

Exquisite Victorian with details that set it apart from all the rest including French doors, leaded glass windows, crown moldings, elegant staircase, and 2 fireplaces.

[www.coldwellbankerhomes.com/id/24312328](http://www.coldwellbankerhomes.com/id/24312328)  
**Faith Maricic 908.233.5555**


**10 Heathermeade Place Cranford**  
**\$439,000**

Lovely expanded Cape on beautiful tree-lined cul-de-sac features large FLR w/frplc, large EIK, FDR, beautifully renovated bath, kitchen w/sliders to fenced yard.

[www.coldwellbankerhomes.com/id/23999796](http://www.coldwellbankerhomes.com/id/23999796)  
**John C Wiley 908.233.5555**


**204 Lambert Street Cranford**  
**\$475,000**

This custom built 3BR ranch with open front porch and spacious floorplan has been beautifully renovated throughout.

[www.coldwellbankerhomes.com/id/20185781](http://www.coldwellbankerhomes.com/id/20185781)  
**Elizabeth Bataille 908.233.5555**


**123 Retford Avenue Cranford**  
**\$650,000**

The floor plan flows beautifully in this wonderful English style Colonial. A grand LR, DR perfect for big gatherings, spacious DR, and updated EIK are just the beginning of what this home has to offer.

[www.coldwellbankerhomes.com/id/24633122](http://www.coldwellbankerhomes.com/id/24633122)  
**Barbara Zeckman 908.233.5555**


**3 Estok Road Edison**  
**\$392,000**

Spacious and sun-filled 3BR split level home features new kit w/SS appliances, new main bath, HWF, large fenced yard, and 1 car attached garage.

[www.coldwellbankerhomes.com/id/24512527](http://www.coldwellbankerhomes.com/id/24512527)  
**Sherie Giampolo-Woody 908.233.5555**

EDGE is not responsible for any typos, misprints or information in regard to these listings. All information was supplied by the realtors that participated and any questions or concerns should be directed directly to them.

VISIT US ON THE WEB [www.edgemagonline.com](http://www.edgemagonline.com)


**4 Library Place** **Edison**  
**\$599,000**

Custom 4BR home on gorgeous 85 x 194 property w/patio and inground pool featuring fabulous WBFP and beautiful HWF throughout.

[www.coldwellbankerhomes.com/id/24624995](http://www.coldwellbankerhomes.com/id/24624995)  
**Elizabeth Bataille** **908.233.5555**


**845 New Dover Road** **Edison**  
**\$525,000**

Move-in ready 3BR ranch style home features Elk w/marble countertops, elegant baths, formal dining room, soothing neutral décor, and expansive fenced yard.

[www.coldwellbankerhomes.com/id/24131743](http://www.coldwellbankerhomes.com/id/24131743)  
**Irene Katz** **908.233.5555**


**7 Troy Street** **Edison**  
**\$1,199,990**

Elegant 5BR home with custom crown molding, hardwood floors, ceramic tile, and a wall of windows in great room w/gas fireplace on stone feature wall.

[www.coldwellbankerhomes.com/id/24389934](http://www.coldwellbankerhomes.com/id/24389934)  
**Sherie Giampolo-Woody** **908.233.5555**


**408 Verona Avenue** **Elizabeth**  
**\$309,000**

Well kept 3BR colonial home in the Elmora section of Elizabeth features large back yard w/deck off kitchen, walk-up attic, and full basement.

[www.coldwellbankerhomes.com/id/24646137](http://www.coldwellbankerhomes.com/id/24646137)  
**Javier Matallana** **908.233.5555**


**90 Park Avenue** **Florham Park**

Brand new rental community! Now Leasing – Luxury 1- and 2-Bedroom Apartments and Fully Furnished Suites. Other convenient NJ locations in Clifton, Union, and Somerset.

[www.aveliving.com](http://www.aveliving.com) **973.755.2085**


**102 E Linden Avenue** **Linden**  
**\$379,500**

Great opportunity for this oversized Colonial featuring beautiful HWF, FLR and FDR, gracious sized kitchen, and fully finished basement with kitchen.

[www.coldwellbankerhomes.com/id/24397656](http://www.coldwellbankerhomes.com/id/24397656)  
**Elias Christodoulakis** **908.233.5555**


**1543 Deer Path** **Mountainside**  
**\$898,000**

Sprawling 4BR ranch on 2.3 acres with miles of breathtaking views boasts Elk w/solid oak custom designed cabinetry, LR, FDR, FR, and 48' deck that spans the rear of the home.

[www.coldwellbankerhomes.com/id/21891592](http://www.coldwellbankerhomes.com/id/21891592)  
**Debbie LaBrutto** **908.233.5555**


**235 Kings Court** **Mountainside**  
**\$949,900**

Spectacular King Court residence located at the top of a cul-de-sac in "The Woods" section of Mountainside. Spacious 5BR 2.5BA CHC with too many amenities to list.

[www.coldwellbankerhomes.com/id/24108754](http://www.coldwellbankerhomes.com/id/24108754)  
**Lisa Stafford** **908.233.5555**


**260 Ravens Wood** **Mountainside**  
**\$719,900**

Beautifully renovated Colonial on a quiet dead-end street features updated kit w/granite counters & SS appliances, over-sized LR w/frplc, and full finished basement w/FR.

[www.coldwellbankerhomes.com/id/24226435](http://www.coldwellbankerhomes.com/id/24226435)  
**Marianne Gardella** **908.233.5555**


**8 Greenock Avenue North Plainfield**  
**\$340,000**

Beautiful, very well maintained Meadowbrook Colonial located on a quiet street with large eat-in kitchen, hardwood floors, first floor FR, office, deck and shed.

[www.coldwellbankerhomes.com/id/24022939](http://www.coldwellbankerhomes.com/id/24022939)  
**Eileen Burlinson 908.233.5555**


**369 Harold Street North Plainfield**  
**\$249,500**

Charming and well maintained Colonial on a dead-end street features HWF, large LR, FDR, kitchen w/breakfast bar and pantry, and deck overlooking rear yard.

[www.coldwellbankerhomes.com/id/22768041](http://www.coldwellbankerhomes.com/id/22768041)  
**Ellen Murphy 908.233.5555**


**717 W 8th Street Plainfield**  
**\$465,000**

Beautifully maintained 1904 wood shingle home w/wrap around porch boasts a grand foyer, craftsman woodwork and lead glass, LR w/frplc, and landscaped yard w/ slate patio.

[www.coldwellbankerhomes.com/id/24300318](http://www.coldwellbankerhomes.com/id/24300318)  
**Eileen Burlinson 908.233.5555**


**1236 Denmark Road Plainfield**  
**\$940,000**

One of a kind estate offers designer Elk and baths, gracious sized rooms, MBR w/covered porch and WIC w/frplc, banquet sized DR, full size wine cellar, and inground pool.

[www.coldwellbankerhomes.com/id/22615438](http://www.coldwellbankerhomes.com/id/22615438)  
**John DeMarco 908.233.5555**


**940 Glenwood Plainfield**  
**\$829,000**

Outstanding example of pre-war construction, step-down LR w/stone wbf, random width floors, chestnut trim, arched doorways, and oversized rooms.

[www.coldwellbankerhomes.com/id/23425384](http://www.coldwellbankerhomes.com/id/23425384)  
**John DeMarco 908.233.5555**


**253 Dukes Road Rahway**  
**\$329,000**

Charming and inviting, beautifully maintained 4BR ranch offers updated EIK, large LR, spacious DR, generous sized rooms, MBR w/WIC, and large rear fenced yard.

[www.coldwellbankerhomes.com/id/23242771](http://www.coldwellbankerhomes.com/id/23242771)  
**Ellen Murphy 908.233.5555**


**10 Blackbirch Road Scotch Plains**  
**\$1,149,000**

Elegant 5BR Colonial set on a picturesque acre of professionally landscaped property. The many features of this delightful home include an open, airy floorplan, large windows and high ceilings.

[www.coldwellbankerhomes.com/id/24632274](http://www.coldwellbankerhomes.com/id/24632274)  
**Jill Horowitz Rome 908.233.5555**


**1819 Chapel Road Scotch Plains**  
**\$599,900**

This lovingly cared for ranch on a quiet, tree-lined street is one floor living at its best! Features include LR w/wbfp and FR w/authentic bricked wall and French doors leading to rear yard.

[www.coldwellbankerhomes.com/id/24361019](http://www.coldwellbankerhomes.com/id/24361019)  
**Joan Kylich 908.233.5555**


**1656 Cooper Road Scotch Plains**  
**\$1,229,900**

Beautiful 5BR, 3.5 bath Colonial on over a half acre. 1st floor BR, gourmet EIK, master BR retreat, finished lower level w/ rec room and exercise room. Backyard with deck and paver patio.

[TheSoldiCollection.com](http://TheSoldiCollection.com)  
**Frank D. Isoldi 908.233.5555 x202**


**109 Glenside Avenue**      **Scotch Plains**  
**\$849,000**

Beautiful custom colonial located in the exclusive Watchung reservation area. Nestled on top of a private wooded lot w/unparalleled views.

[www.BHHSNJ.com/Pam.Jones](http://www.BHHSNJ.com/Pam.Jones)  
**Tom Wacaster**                      **Pam Jones**  
**908.202.1920**                      **732.910.9318**


**25 Highlander Drive**      **Scotch Plains**  
**\$845,000**

Very charming 5BR expanded ranch set on 1.7 acres of picturesque property featuring gracious LR w/wbof, sun-drenched FDR, FR w/sliders to deck and EIK w/peninsula island.

[www.coldwellbankerhomes.com/id/24613892](http://www.coldwellbankerhomes.com/id/24613892)  
**Mary McEnerney**                      **908.233.5555**


**37 Jacobs Lane**      **Scotch Plains**  
**\$949,000**

Stunning 5BR Colonial on a quiet street – This house has every upgrade possible! Features include an impressive MBR suite w/2 WICs, dressing area, and huge bathroom.

[www.coldwellbankerhomes.com/id/24384697](http://www.coldwellbankerhomes.com/id/24384697)  
**Kristen Lichtenthal**                      **908.233.5555**


**24 Prospect Street**      **Summit**  
**\$1,030,000**

Gracious, centrally-located Colonial featuring large entertaining rooms, ample play space, and generous sized bedrooms.

[www.woodwardhomes.com](http://www.woodwardhomes.com)  
**Woodward Properties**                      **908.598.0155**


**163 N Euclid Avenue**      **Westfield**  
**\$995,000**

One of a kind 5BR home with wonderful period details including hardwood floors, original millwork, and high ceilings throughout.

[www.coldwellbankerhomes.com/id/24361043](http://www.coldwellbankerhomes.com/id/24361043)  
**Shari Holtzman /**  
**Paula Golbin**                      **908.233.5555**


**314 Orenda Circle**      **Westfield**  
**\$795,000**

Impeccably maintained 4BR, 2.5 bath Center Hall Colonial. Nestled on a knoll on a half acre lot w/ a multi-level deck with built-in seating for your outdoor enjoyment. Located just minutes from town for shopping, dining and NYC transportation.

[TheSoldiCollection.com](http://TheSoldiCollection.com)  
**Frank D. Isoldi**                      **908.233.5555 x202**


**5 Pine Court**      **Westfield**  
**\$869,900**

Stunning custom home in prime cul-de-sac location features expansive LR, FDR, updated EIK w/granite and SS applncs, cozy FR, and manicured yard.

[www.coldwellbankerhomes.com/id/24417421](http://www.coldwellbankerhomes.com/id/24417421)  
**Lisa Stafford**                      **908.233.5555**


**111 Prospect Street 3C**      **Westfield**  
**\$685,000**

Exceptional 2BR, 2 bath condominium w/ courtyard views located in the 55+ luxury building of The Savannah in the heart of downtown Westfield. Elegant lobby, club room, concierge service, two underground parking spaces.

[TheSoldiCollection.com](http://TheSoldiCollection.com)  
**Frank D. Isoldi**                      **908.233.5555 x202**


**306 Roger Avenue**      **Westfield**  
**\$725,000**

Move-in ready, expanded, split level home features HWF, large EIK, separate DR/LR, MBR w/WIC and large bathroom, office, and ground level den.

[www.coldwellbankerhomes.com/id/24630744](http://www.coldwellbankerhomes.com/id/24630744)  
**Maryalice Ryan**                      **908.233.5555**

*ATTENTION REALTORS: Place your home listings here for FREE - call 908.247.1277 for details.*


# Your Partner for a Healthier Life

**T**rinitas Regional Medical Center's Physical Medicine and Rehabilitation Center is designed to provide the community a range of therapeutic exercise, fitness and wellness programs under one roof. We offer cardiac, pulmonary and diabetic rehabilitation, outpatient physical, occupational and speech therapies and supervised fitness training. Our skilled staff is available to you whether you are recovering from a medical condition or you want to simply exercise to stay fit. Our 7,000 sq. ft. Center offers an environment in which you may attain your optimal health, regardless of any limiting medical conditions.

So, come by and see how we can help you with your health, wellness and rehabilitation needs!


## TRINITAS HEALTH & REHABILITATION CENTER

240 Williamson Street, Suite 103, Elizabeth, NJ 07202 • 908-994-5650


# 5 Minutes with...

Jeff Hanna  
of the Nitty Gritty Dirt Band


**Your 1979 hit “An American Dream” is still an all-time favorite with a really broad range of music fans. Is that the song people come up and say *Wow, does that ever freeze a moment in time for me!***

It’s definitely one of them. Prior to that there was “Mr. Bonajangles,” of course. “An American Dream” was written by our friend Rodney Crowell. When I heard it I thought it was a really good fit for us and I enjoyed singing it. And as a bonus we were able to get Linda Ronstadt to sing on it. It’s a cool song, kind of whimsical. It’s about this guy who’s daydreaming, trying to escape Augusta, Georgia and get to the beach. There’s not enough money to get to Jamaica, so let’s go to Coconut Grove.

**Which, by the way, is very expensive four decades later. He probably couldn’t afford Coconut Grove in 2018.**

[Laughs] It was a long time ago!

**Linda Ronstadt was not your first thought for the female vocal.**

Emmylou Harris had performed on Rodney’s version. That’s how we first heard it. We wanted to get Nicolette Larson to sing on our version. We reached out to her to see if she wanted to sing on it. She was busy and kind of lukewarm about it. It never even occurred to us that Linda would be able to do it. She

was on the cover of *Time*, the biggest female singer in rock.

**How did she end up on the record?**

We were recording in Los Angeles and my co-producer, Bob Edwards, said “Man, let’s give Linda a shout. Maybe we’ll catch her in town.” I gave her a call and she said, “You’re in town? Let’s go get dinner.” I said, “Yeah, dinner...but would you also sing on this record with us?” She asked what it was and when I said “An American Dream.” She said, “Oh, I love that tune! I can be there in 30 minutes!”

**Legend has it she walked into the studio in a martial arts outfit and nailed it in a couple of takes.**

She was just coming from a karate class. She listened to it once and did two takes. Linda really added something to that record, so we’re grateful for that. She’s a pro. **EDGE**

**Editor’s Note:** Jeff Hanna and his longtime Nitty Gritty Dirt Band partners Bob Carpenter and Jimmie Fadden still pack ’em in during a busy touring schedule in the U.S. and Canada. When they recorded “An American Dream,” for the album *An American Dream*, the group was known as The Dirt Band. One of the band’s original members (in 1966) was Jackson Browne. Among the newest members is Jeff’s son, Jaime, formerly of The Mavericks.


# A NEW EMERGENCY DEPARTMENT DESIGNED FOR FAMILIES

We invested three years and \$18.7 million to construct the Gary S. Horan Emergency Department for you and your family. We doubled the treatment space and organized it into specialized areas for seniors and families. A larger Fast Track area, new technology like our 128-slice CT scanner, and dedicated, compassionate staff will get you home in a fraction of the time.


WE'RE GETTING BETTER, TOGETHER

[TrinitasRMC.org](http://TrinitasRMC.org)

DCH

Millburn  
Audi

Go online to learn more: [DCHMillburnAudi.com](http://DCHMillburnAudi.com)

2211 Millburn Ave. Maplewood, NJ 07040 | (888) 395-5127

ALL NEW 2018  
**AUDI Q5**


**DCH** Millburn Audi

2211 Millburn Ave.  
Maplewood, NJ 07040

[DCHMillburnAudi.com](http://DCHMillburnAudi.com)

Call Us: (888) 395-5127


**Audi**

**Call to Schedule a Test Drive!**

(888) 395-5127