

Killingly man busted on drug charges

Courtesy photos
Keith Quinones

KILLINGLY — On Monday, April 22, at approximately 9:45 p.m. members of the Connecticut State Police Troop D – Quality of Life Task Force were assigned to assist the Connecticut Department of Corrections – Parole Division with a compliance check on Keith “Silk” Quinones.

Quinones, 34, lives at 261 Coomer Hill Road in Killingly. When parole officers entered the house, a large bag of crack cocaine was spotted, in plain view, on top of a cabinet. A further check of Quinones’s room turned up a digital scale, packaging materials and a cell phone. The crack cocaine weighed approximately 100 grams. Parole turned all items of evidence over to members of the Quality of Life Task Force where it was entered into evidence at Troop D. QLTF Troopers placed Quinones under arrest and transported him back to Troop D where he was processed and charged with possession of narcotics, Possession of narcotics with intent to sell, and operating a drug factory. Quinones was released on a \$50,000 non/surety bond and turned over to Parole Officers who remanded him back into the custody of the Department of Corrections. Quinones is scheduled to appear in Danielson Superior Court on May 15 for the charges.

Seized cracked cocaine

Members of the Connecticut State Police are committed to combating drug activity in the “Quiet Corner” and anyone with information regarding the illegal sale of narcotics and /or synthetic marijuana are encouraged to call the Troop D QLTF anonymous Tips Hotline at (860) 779-4950 or message the QLTF Facebook page.

OUT AT SECOND

Charlie Lentz photo

DAYVILLE — Woodstock Academy’s Hannah Burgess gets set to tag out Killingly High’s Karly Seiffert at second base on Tuesday, April 23, at Killingly High. High school sports coverage begins on page B-1 of The Villager sports section.

A real package deal

AMELIA MCDADE
FOR THE VILLAGER

PUTNAM — On any given day there are over 4,000 kids in foster care in the state of Connecticut. What happens to college-aged kids that never get adopted? What kind of support systems do they have in place? These questions aren’t asked every day but it was a set of questions that crossed Kassie Prather’s mind. The next question she asked herself is what could she do to help?

Kassie decided that with the support of her church that helping even just a few students was possible. She researched the issue, contacting the Connecticut Department of Children and Families.

“After reaching out to the main office in Hartford and explaining our hopes for the project, we were connected with a local DCF branch to get the ball rolling. They chose schools with whom they wanted to strengthen existing support on campus for foster youth,” Prather said.

Prather then asked members of her church, Green Valley Crossing in Putnam, to sign up to make care packages for the college students. Forty-five students were assigned volunteers willing to make packages. Families were given information such as the major, gender, year, and hobbies of their assigned child.

Working to meet their deadline goal of April 21 members got really creative with their care packages. Some of the care packages were contained in boxes, while others used bags or laundry baskets. Each package was uniquely stuffed with snacks, gift cards, games, and a variety of goods depending on the information provided.

Green Valley Crossing has been the only church in the state of Connecticut to partner up with DCF on such a program.

“DCF works with the people Jesus runs toward: the lonely, the overlooked, the outsiders, the functional orphans. Christians are called to echo

Amelia McDade photo

Kassie Prather with care packages.

this love, to show those without families that there is a home for them in the heart of God,” said Prather. “College is a particularly emotional season, and watching their friends receive finals week care packages from home is just one more reminder of their solo status. We’re speaking into that tender place in a practical way that affirms the worth of each student, to let them know that they’re seen and wanted.”

Building upon their hugely successful trial run, Kassie hopes to make this a regular rhythm at Green Valley in the future. She is extremely grateful for the efforts of the volunteers and the kindness that has been shown by so many people in and around the community at her congregation. Prather hopes that by spreading the word, she could potentially gain more volunteers, which would allow the program to expand and help more students know that they are truly cared about. She also hopes that everyone enjoys the packages and does extremely well on their final exams.

FIRST VISIT WITH EASTER BUNNY

Karen Butera photo

BROOKLYN — The Easter Bunny greets Evelyn Ploof right before an Easter egg hunt on April 20 at Brooklyn Middle School.

Sweet victory

Olivia Richman photo
DAYVILLE — These winning cupcakes were prepared by Woodstock Academy students and were judged the best design in a competition at Killingly High School on April 11. More photos on page 10.

“We love decorating,” said Sarah Stevens and Tessa Gould, of KHS.

Brooklyn breakfast with Easter Bunny and egg hunt

BROOKLYN — Brooklyn celebrated Easter for residents on April 20 at Brooklyn Middle School. The day started off with a delicious breakfast cooked by The Danielson Lions. “Mr. Magic”, Rich Rothstein of Norwich presented a magic act. The Easter Bunny was on hand for photos. Ferdinand the 9-year-old African Land Tortoise made a guest appearance, with the morning finishing up with an Easter egg hunt.

Karen Butera photos

Mr. Magic performs magic acts.

From left, Joshua Lohbush, Volunteer, Bucky Lohbush-Brooklyn Recreation Director, JoAnn Lohbush-Recreation Assistant and Lisa Lindia-Staff.

Dave Laprise and wife Jessica take their children Eyvette and Trent to visit the Easter Bunny.

From left, Naomi Bailey, Caleb Perry and Dylan Bailey visit with Ferdinand the African Land Tortoise.

From left, Miranda Freeman, daughter Charlotte, Katie Stevens and son Adrian enjoy breakfast.

Margaret Swagger face paints a bunny on Charlotte Mioduszewski.

THE SIDING STORE INC.

Siding • Roofing • Windows • Decks • Sunrooms

SPRING SPECIALS

NOW IN EFFECT

\$\$\$\$

Financing available to qualified customers!

thesidingstoreinc.com

860.423.7771 860.963.9035

860.886.1718 860.564.7088

We take pride in our customer service!

References Galore • Fully Licensed • Senior Discounts • Lead Safe

AFFORDABLE!

FIRST FRIDAYS
DOWNTOWN PUTNAM

LIVE MUSIC • ART EXHIBITS
DEMONSTRATIONS
PERFORMANCES
FOOD & VENDORS

2019 SEASON!
FIRST FRIDAYS
Downtown Putnam • 5pm-9pm • Every First Friday May-October
Join us as we celebrate
MADE IN AMERICA

May 3
American Sports

June 7
American Music

July 5
American Theme Parks & Animation

August 2
Happy 50th Anniversary Woodstock

September 6
Celebrating ComiCon

October 4
Steam Punk

Exclusive Sponsor:
Renewal by Andersen
WINDOW REPLACEMENT

For more information visit
www.discoverputnam.com

The Easter Egg hunt gets started

Fight Opioid Addiction. You can make
DRUG-FREE PAIN MANAGEMENT *choices in 2019.*

Alexandra Fandetti-Robin, D.C.

Sarah Arpin, D.C.

78% OF AMERICANS PREFER
DRUG FREE OPTIONS

Avoid drugs or surgery-choose **CHIROPRACTIC** *first.*

24 Putnam Pike, Suite 3 • Dayville, CT • (860) 412-9016

22% PREFER OPIOIDS

GOOD

NEWS

Villager Newspapers

TO PLACE A BUSINESS AD:
BRENDA PONTBRIAND
RETAIL ADVERTISING
860-928-1818 EXT. 313
brenda@villagernewspapers.com

SUBSCRIPTION SERVICES:
KERRI PETERSON
860-928-1818, EXT. 303
kerri@stonebridgepress.news

TO PLACE A CLASSIFIED AD:
CLASSIFIEDS
800-536-5836
classifieds@stonebridgepress.news

TO PRINT AN OBITUARY:
E-MAIL
obits@villagernewspapers.com
OR send to Villager, P.O. Box 196, Woodstock, CT 06281

The Putnam Villager (025-154), The Thompson Villager (024-998) and The Woodstock Villager (024-999) are published weekly by Villager Newspapers, PO Box 196, Woodstock, CT 06281. Periodical postage paid at Woodstock, CT and additional mailing office(s).
POSTMASTER: send address changes to the Villager Newspapers, P.O. Box 90, Southbridge, MA 01550.

TO SUBMIT A LETTER TO THE EDITOR:
E-MAIL:
charlie@villagernewspapers.com
OR send to Villager, P.O. Box 196, Woodstock, CT 06281

TO SUBMIT CALENDAR ITEMS:
E-MAIL:
paula@stonebridgepress.news
OR send to Villager, P.O. Box 196, Woodstock, CT 06281

VISIT US ONLINE:
www.villagernewspapers.com

TO FAX THE VILLAGER:
DIAL 860-928-5946

VILLAGER STAFF DIRECTORY

NEWS
EDITOR,
CHARLIE LENTZ
860-928-1818 EXT. 323
charlie@villagernewspapers.com

ADVERTISING
BRENDA PONTBRIAND
ADVERTISING REPRESENTATIVE
860-928-1818, EXT. 313
brenda@villagernewspapers.com

FOR ALL OTHER QUESTIONS PLEASE CONTACT
KERRI PETERSON
860-928-1818 EXT. 303
kerri@stonebridgepress.news

VILLAGER NEWSPAPERS ARE PUBLISHED BY STONEBRIDGE PRESS

PRESIDENT AND PUBLISHER
FRANK G. CHILINSKI
860-928-1818 EXT. 103
frank@villagernewspapers.com

BUSINESS MANAGER
RYAN CORNEAU
860-928-1818 EXT. 102
ryan@salmonpress.news

OPERATIONS DIRECTOR
JIM DINICOLA
508-764-6102
jdinicola@stonebridgepress.com

EDITOR
CHARLIE LENTZ
860-928-1818 EXT. 323
charlie@villagernewspapers.com

PRODUCTION MANAGER
JULIE CLARKE
860-928-1818, EXT. 305
julie@villagernewspapers.com

OFFICE HOURS:
MONDAY THROUGH FRIDAY
8:30AM-4:30PM

VILLAGER NEWSPAPERS PHOTO POLICY
As a community oriented family of newspapers, Villager Newspapers welcomes photos from readers, business owners, and other outside sources for publication in any of its titles. Any photos submitted for publication become the property of Villager Newspapers, and may be displayed in our newspapers, as well as on our Web site. They may also be made available for resale, with any proceeds going to Villager Newspapers and/or the photo re-print vendor.

VILLAGER ALMANAC

At CT AUDUBON

Bird sightings at the Connecticut Audubon Society Center at Pomfret and Wyndham Land Trust properties for the week of April 15: Pine Warbler, Palm Warbler, American Kestrel, Blue-gray Gnatcatcher, House Wren, Purple Finch, Northern Harrier, Wood Duck, Louisiana Waterthrush, Eastern Phoebe, Chipping Sparrow, American Woodcock, Red-shouldered Hawk, Black Vulture, Song Sparrow, Junco. Visit ctaclubon.org/pomfret-home

BEFORE
Reading
Our Newspaper

AFTER
Reading
Our Newspaper

“The Human Brain”

Subscribe today! (508)764-4325

Volunteers needed for Putnam cleanup

PUTNAM — Volunteers are asked to help the Putnam community for the Putnam Earth Day Cleanup and Beautification Project on Saturday, April 27, at Rotary Park. Volunteers will work with others around the globe to raise awareness and clean up plastic and other debris in Putnam’s parks and river ways.

The Putnam Business Association has joined with the Greater Putnam Interfaith Council to clean up the river trail and downtown areas, as well as plant trees in Rotary Park, and sow milkweed seeds along the river bank in hopes of attracting butterflies and bees.

The PBA will provide snacks and serve lunch. Participants can form teams to try to win the Best Cleanup Team award. Putnam’s Earth Day commemoration on April 27 is scheduled from 8:30 a.m. to noon at Rotary Park. From 8:30 to 9 a.m., volunteers will gather for assignments.

The cleanup begins at 9 a.m. and proceeds until 11 a.m. Lunch is scheduled from 11 a.m. to noon. The rain date is May 4. Funding is provided in part by The Last Green Valley and the Town of Putnam.

Woodstock cleanup set for April 27

WOODSTOCK — The Woodstock Recreation Department and Woodstock Conservation Commission host a town-wide clean up on Saturday, April 27. This program is funded in part through a grant from The Last Green Valley. From 8 a.m. until noon stop by Roseland Park to pick up gloves, trash grabbers, trash bags, a safety vest, and enjoy a donut and coffee or hot chocolate.

Participants can clean a road they’d like to work on, or be assigned a section of road that needs to be cleaned up. The rain date for this event is May 11. Filled trash bags can be left at an intersection to be picked up by the Woodstock Department of Public Works on April 29.

Killingly cleanup day set for May 5

KILLINGLY — On Sunday, May 5, from noon to 2 p.m., everyone is invited to join The Killingly Business Association & The Beautification Committee for its Spring Clean Up Event. Bring your rake and meet at Tunk City Revival, located at 100 Main Street in downtown Danielson. A perfect opportunity for those who need volunteer hours for school. Those interested should meet up with the crew for a downtown cleanup. For more information contact Rena Masson at her business, Tunk City Revival.

LEGION POST 67 PASTA DINNER

THOMPSON — American Legion Post 67 sponsored a pasta dinner on Saturday, April 20, to raise money for the Tri-Town American Legion baseball program at the Post home in North Grosvenordale. More than 125 people attended. According to Post officials the dinner will turn over \$750 to the program from the proceeds. From left, Senior Division coach Jason Akana, Committee finance officer Everett Shepard, John Heath of Post 67, Ron Coderre, baseball executive committee chairman, Adrien Lapalme of Post 67, Mike Merrill, Committee executive officer and Junior Division coaches Brian Murphy and Lee Blanchette.

Villager Newspapers

ACCURACY WATCH

The Villager Newspapers is committed to accuracy in all its news reports. Although numerous safeguards are in place to ensure accurate reporting, mistakes can occur. Confirmed fact errors will be corrected at the top right hand corner of page A3 in a timely manner. If you find a mistake call (860) 928-1818 or e-mail charlie@villager-newspapers.com.

Wedding Invitations

- EXCLUSIVE IN HOUSE SPECIAL -
STARTING AT THE LOW PRICE OF

\$50.00

COMPLETE SET INCLUDES:

- 50 Printed Invitations
- 50 Printed Reception Cards
- 50 Printed Response Cards

860-774-8800

AWARDS & PRINTING

1011 N. MAIN ST. (RTE. 12), DAYVILLE, CT

SAVE THE DATE!
PLANT & FLOWER SALE
SATURDAY, MAY 11
9am–2pm

In the Agriculture Building
Woodstock Fairgrounds

- Huge Selection of Flowers& Hanging Baskets
- Huge Selection of Perennials
- Herbs & Vegetables, Succulents
- Floral Arrangements& Mother’s Day Gifts
- Birdhouses
- Houseplants

SILENT AUCTION!

RAFFLE PRIZES!

Fundraiser: ONE DAY ONLY – great selections & bargains!
(No Pets allowed except for service animals, please)

The Big Picture

Photo Reprints Available
From All Of Our
Publications

Options & Prices

Digital Copy (emailed)	\$5.00
4” x 6” Glossy Print	\$5.00
8.5” x 11” Glossy Print	\$10.00

Call or email Stonebridge Press today
508-909-4105 or
photos@stonebridgepress.com
You can also download your photo reprint form
at www.StonebridgePress.com

ADVANCED MANUFACTURING
OPEN HOUSE
SATURDAY, APRIL 27, 9 - 1 P.M.

Victoria '18
Employed at Westminister Tool
Plainfield, CT

JOIN US!

Presentation on a career in manufacturing

Talk with current students, alumni and local business owners

Hear about internships & apprenticeships

95% job placement for grads!

INTERACTIVE WORKSHOPS

- What is Mechatronics all about? ROBOTICS!
- Is Metrology about the weather? No! That’s meteorology!
- Test drive a CNC machine!
- Program a traffic light with our PLC (programmable logic control)

WIN A \$500 SCHOLARSHIP

Apply to QVCC, attend open house and you qualify.
One student will be awarded the scholarship.

A CAREER WITH A FUTURE

There will be 25,000 manufacturing jobs available in CT over the next 10 years!

LIVE BROADCAST

MAIN CAMPUS:
742 Upper Maple Street, Danielson, CT

WINDHAM TECH. H.S:
210 Birch Street, Willimantic, CT
www.QVCC.edu/manufacturing

“Every Town Deserves a
Good Local Newspaper”

www.ConnecticutQuietCorner.com

Pomfret Boy Scouts help with town cleanup

POMFRET — Pomfret Boy Scout Troop 26 teamed up with the Pomfret Green Team and Pomfret citizens to help tackle the town-wide roadside cleanup last Saturday, April 20. Four Boy Scouts along with several leaders cleaned up trash along Harrisville Road in Pomfret. Despite some rainy conditions, even some downpours, the boys got the job done. They were drenched in the end but Harrisville Road was a lot cleaner.

Ann Stoddard photos

Lucas Gustafson

From left, Curtis Desabre, Owen Gratton, Zachary Stoddard, Lucas Gustafson, Jackie Tuttle and Zachary Stoddard

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

CLUES ACROSS

1. Tenor

5. Panthers' signal caller

8. Systems, doctrines, theories

12. Rulers

14. Indonesian coastal town

15. Type of cuisine

16. Kids

18. Single Lens Reflex

19. Extra seed-covering

20. Force out

21. Feline

22. ___ & Stitch

23. Semantic relations

26. A larval frog or toad

30. Sport for speedsters

31. One who is learning

32. Request

33. Famed WWII conference

34. Relieved

39. English broadcaster

42. Car signal

44. Grass part

46. Trivially

47. Serve as a warning

49. Centers of activity

50. An electrically charged atom

51. Small swelling of cells

56. Irritates

57. "___ your i's, cross your t's"

58. Removed

59. "Death in the Family" author

60. When you hope to arrive

61. German district

62. Turner and Kennedy

63. Midway between south and southeast

64. Emerald Isle

CLUES DOWN

1. Mathematical optimization search method

2. Country along the Arabian peninsula

3. Pointed parts of pens

4. Lake ___, one of the Great

5. Peruvian region

6. State capital of Georgia

7. Those killed for their beliefs

8. Typeface

9. Shrill cry

10. Sends via the Postal Service

11. Holds grain

13. Occurring at a fitting time

17. Vogue

24. Born of

25. Get the job done

26. Teletype (Computers)

27. Small southern constellation

28. Decaliters

29. Area near the concert stage

35. Social insect living in organized colonies

36. Winter activity

37. Snake-like fish

38. Not wet

40. In addition to

41. In league

42. Barrels per day (abbr.)

43. Monetary unit

44. Marked

45. Emerges

47. Shape by heating

48. Early Slavic society

49. Italian automaker

52. Racing legend Earnhardt

53. A type of name

54. ___ Strauss, jeans maker

55. Famed garden

Owen Gratton and Curtis Desabre

Lucas Gustafson, Zachary Stoddard, and Owen Gratton pulling recliner up a hill in Pomfret.

Zachary Stoddard

PUZZLE SOLUTION

N I R E E S S S D S T

E A L E K V A E E G A

D E S V E T O D S R K I

E U L E N O I I C O F

W O D V H S E R O F

A L I T I P E V A L A P

R E K N I B B C B B V

D A S E E A T L A V A

K S V E E N I V A T R

S K A C T R A L O P D

S E I M A N O N A S

O L I L T V C T V E S N U

L I R V R L S S E I B B

I V H T V T U S R S W A

S M S I M A C E N O T

RONNIE'S SEAFOOD

Rt. 31 CHARLTON DEPOT

"Proudly serving the community for over 46 years"

NOW OPEN

Tues., Wed., Thurs., Sun. 11am-8pm

Fri. & Sat. 11am-9pm

Accepting most major credit cards

Lucas Gustafson

SHREWSBURY MARBLE & GRANITE, INC.

BUY FACTORY DIRECT & SAVE

SPRING SALE

45 COLORS • \$45 per sq. ft. Installed (40 sq.ft. or more) includes: rounded, beveled, or polished edges, 4 in back splash. Cutout for sink. Cannot be combined with other offers.

Biggest Selection of Marble and Granite of ANY Fabrication Shop

280 Colors to choose from

Granite Counter top, Quartz Surface, Soapstone

508-842-9800 • shrewsburymarbleandgranite.com

620 Boston Turnpike (Rte 9 E), Shrewsbury, MA (1/4 mi. east of Home Depot - Big Blue Bldg)

Mon-Fri 8-5, Sat. 9-4, Thurs. 8-6.

www.ConnecticutQuietCorner.com

Eastford’s town-wide cleanup day is April 28

**BY CAROL DAVIDGE
FOR THE VILLAGER**

EASTFORD — Eastford residents are invited to a town-wide cleanup day on Sunday, April 28, from 12:30 to 3:30 p.m. The day will start with lunch and meet-up at 12:30 p.m. at the Community Room of the Congregational Church, 8 Church Road.

Teams will form and return at 3:30 p.m. for ice cream. Sponsors are Town of Eastford, The Last Green Valley, and the Eastford Baptist and Congregational Churches. For information or to let the leaders know you’re coming call (860) 974-0294 or (860) 974-1414. Rain date is May 5. Cleanup Leader is Herman

Barlow, Jr., who says there are at least five great reasons to turn out at participate at your own level: “(1) It will be fun. All participants last year said they enjoyed the event; (2) It’s good exercise -you choose how much you want to do from taking short treks to up to 3 miles; (3) It’s a great opportunity to talk with neighbors or make new friends; (4) You’ll enjoy a delicious free lunch to enjoy with your neighbors; and (5) The result will be more beautiful roadways to enjoy.”

During a recent meet-up to plan the day, Barlow was joined by First Selectman Jacqueline Dubois and Congregational Church Pastor Mike Moran.

“A Town wide Clean Up Day is one of many ways to celebrate Earth Day. In our lovely town of Eastford, people roll up their sleeves to show they care about their community, one of several times when our townspeople pitch in for a good cause. We appreciate The Last Green Valley for their support in our efforts,” said Dubois.

Carol Davidge photo

Eastford’s cleanup day was discussed during a recent meet-up including, from left, First Selectman Jacqueline Dubois, Herman Barlow, Jr., and Congregational Church Pastor Mike Moran.

PUBLIC MEETINGS

BROOKLYN

Wednesday, May 1
P&Z, 6:30 p.m., Town Hall

KILLINGLY

Monday, April 29
Democratic Town Committee, 7 p.m., Town Hall

Wednesday, May 1
Charter Revision, 6:30 p.m., Town Hall
KCG, 7 p.m., Town Hall
Permanent Building Commission, 7 p.m., Town Hall

Thursday, May 2
Killingly Business Association, 7:45 a.m., Town Hall
IWWC Special Meeting, 5:30 p.m., Town Hall

PUTNAM

Thursday, May 2
Democratic Town Committee, 6 p.m., Town Hall

POMFRET

Wednesday, May 1
IWWC, 7 p.m., Town Hall

EASTFORD

Monday, April 29
Town Budget Hearing, 7 p.m., Eastford Elementary School

Wednesday, May 1
Crystal Pond Park Commission, 6 p.m., Crystal Pond Park

WOODSTOCK

Thursday, May 2
Board of Selectmen, 4 p.m., Town Hall
PZC, Subcommittee, 7:30 p.m., Town Hall

THOMPSON

Monday, April 29
Trails Committee Special, 6 p.m., Town Hall

Wednesday, May 1
EDC Branding Implementation Committee, 6:30 p.m., Town Hall
Community Fire Company Meeting, 7 p.m., Community Fire Station
East Thompson Volunteer Fire Department, 8 p.m., East Thompson Fire Station

Community conversation in Pomfret

POMFRET — State Representative Pat Boyd (D) and State Senator Dan Champagne (R) will join a community gathering for a conversation in Pomfret on April 30. Co-sponsored by Pomfret Democratic and Republican Town Committees, this is an opportunity to

address your legislators and talk about issues relevant to you and your community. This event will be held at the Vanilla Bean Cafe beginning at 6:30 pm. Donations are encouraged. Bring questions.

Customers can’t find you if they can’t see you

Get seen every week by thousands of people with disposable income!

Call us today to reserve your spot
860-928-1818 x313

BRADLEY

Theatre of Northeastern Connecticut
30 Front Street (Rt. 44) Downtown Putnam, Connecticut

HELLO, DOLLY!

Musical
\$24 & \$21

Co-Directors:
Kathleen Atwood and Greg Brock

BOOK by Michael Stewart MUSIC and LYRICS by Jerry Herman

April 26 - May 12
Fridays and Saturdays at 7:30pm and Sundays at 2:00pm

Dolly Levi schemes her way into Horace Vandergelder's heart in this light-hearted musical set in turn of the century New York City. Presented by special arrangement with Tams-Witmark Music Library, Inc.

Tickets
All seats reserved
Order your tickets online at www.thebradleyplayhouse.org
Charge by phone: 860-928-7887
Or visit the box office.
Tickets available at the door

Sponsored in part by:
Jonathan Loeb, Carolyn Elzer, Tom & Kathy Borner, Chase Cradock Productions, and many others.

Got Space? we do.

Contact Brenda Today,
860-928-1818

Full Service Pharmacy • Most Insurance Plans Accepted • FREE Customized Medication Packaging • FREE and EASY Transfers
Support your local business!

Free Pick Up

Free Delivery

860.774.0050
77 Wescott Rd. - Danielson CT 06239
www.danielsonpharmacy.com

IT'S A GREAT TIME TO REMODEL!
Make an appointment to start planning your new kitchen today!
We offer all-wood cabinetry, countertops, tile, plumbing fixtures, bar stools and more. Great service too!

Jolley Commons Plaza
144 Wauregan Rd (Rte. 12) • Danielson, CT • 860.774.5554
MONDAY-FRIDAY 9-5 • SATURDAY 9-1
TAILOREDKITCHENSANNMARIE.COM

Print Worthy Moments

Be sure to hold on to your memories with a photo reprint.
Available From All Of Our Publications.

Options & Prices	
Digital Copy (emailed)	\$5.00
4" x 6" Glossy Print	\$5.00
8.5" x 11" Glossy Print	\$10.00

Call or email Villager Newspapers today 860-928-1818 or photos@stonebridgepress.com
You can also download your photo reprint form at www.ConnecticutQuietCorner.com

IT'S AN ACE!

CHECK OUT THE
SPORTS ACTION!

LEARNING

SCHOOLS AND THE PUBLIC are encouraged to submit items for inclusion on the Learning Page.
The deadline is noon Monday.
Send all items to Editor Charlie Lentz at charlie@villagenewspapers.com.

Manufacturing open house at QVCC

DANIELSON — Quinebaug Valley Community College's Advanced Manufacturing Technology Center is hosting an interactive open house at the Danielson campus on Saturday April 27, from 9 a.m. to 1 p.m. The community and prospective students are invited to learn more about our certificate programs, which result in jobs, and one student will win a \$500 scholarship.

The open house will feature presentations, tours, hands-on workshops. Beginning seven years ago with a certificate in Advanced Manufacturing Machining Technology, the program has grown to include a certificate in Mechatronics Automation Technician and courses in Metrology. With strong support from local business partners in Eastern Connecticut, Central Massachusetts and Rhode Island, our graduates are employed with a 95 percent job placement rate.

The agenda for the open house: Presentation on a career in manufacturing; Conversations with current students, alumni and local business owners. The interactive workshops include: What is Mechatronics all about? Robotics; Is Metrology about the weather? No! That is meteorology. Test-drive a CNC machine. Program a traffic light with our PLC (programmable logic control). Tours and on-the-spot college application assistance

One student will win a \$500 scholarship for the fall semester. Prospective students must apply to the college on or before April 27 and attend open house. Contact Steve LaPointe for additional information, slapointe@qvcc.edu (860) 932.4111

<i>MEAL PRICES:</i> Daily Lunch: \$3.00 (reduced \$.40) Milk (only): \$.50 Breakfast is available to ALL students for FREE Staff Meal: \$4.00		Pomfret Community School Breakfast & Lunch Menu MAY 2019		FRESH FRUITS AND VEGGIES SERVED EVERY DAY! BE SURE TO CHECK OUT OUR RAINBOW TRAY!!	
		5/1 Toasted Cheese Sandwich Vegetarian Baked Beans Sweet Potato Fries Assorted Fruits Milk <i>Alt: Cheese Filled Bread Sticks</i> <i>Breakfast: Breakfast Pastry</i>	5/2 Beef and Cheese Crunchy Tacos Tomato Salsa Seasoned Rice & Golden Assorted Fruits Milk <i>Alt: Cheese Filled Bread Sticks</i> <i>Breakfast: Mini Waffles</i>	5/3 Pasta and Meatballs Lunch Hero Day!! Served with Marinara Garden Salad Italian Dressing Assorted Fruits Milk <i>Alt: Cheese Filled Bread Sticks</i> <i>Breakfast: Egg and Cheese</i>	
5/6 Pizza Day!! Crunchy Baby Carrots Garden Salad w/ Ranch Dressing Assorted Fruits Milk <i>Alt: Chicken Patty</i> <i>Breakfast: Breakfast Pastry</i>	5/7 Hearty Beef & Bean Chili Teacher Appreciation Day!! Topped with Cheese Served with Tortilla Chips Sweet Steamed Corn Assorted Fruits Milk <i>Alt: Chicken Patty</i> <i>Breakfast: Mini Pancakes</i>	5/8 Pop Corn Chicken & Mac n' Cheese Steamed Broccoli Steam Carrots Assorted Fruits Milk <i>Alt: Chicken Patty</i> <i>Breakfast: Breakfast Pastry</i>	5/9 BBQ Chicken Season Brown Rice Baked Beans Steamed 4 Way Veggies Assorted Fruits Milk <i>Alt: Chicken Patty</i> <i>Breakfast: Mini Waffles</i>	5/10 Turkey & Cheese Grinder Lettuce & Tomato Baked Potato Chips Assorted Fruits Milk <i>Alt: Chicken Patty</i> <i>Breakfast: Egg and Cheese</i>	
5/13 Pizza Day!! Crispy Celery Sticks Crunchy Baby Carrots Ranch Dipping Sauce Assorted Fruits Milk <i>Alt: Cheeseburger</i> <i>Breakfast: Breakfast Pastry</i>	5/14 Brunch for Lunch French Toast Sticks Egg Patty or Sausage Tater Tots & Grape Tomatoes Assorted Fruits Milk <i>Alt: Cheeseburger</i> <i>Breakfast: Mini Pancakes</i>	5/15 Chicken Tenders Choc Chip Cookie Day!! Seasoned Brown Rice Steamed Broccoli Golden Carrots Assorted Fruits Choc Chip Cookie & Milk <i>Alt: Cheeseburger</i> <i>Breakfast: Breakfast Pastry</i>	5/16 Cheese Quesadilla Zesty Tomato Salsa Sweet Steamed Corn Refried Beans Assorted Fruits Milk <i>Alt: Cheeseburger</i> <i>Breakfast: Mini Waffles</i>	5/17 <i>Alt: Cheeseburger</i> <i>Breakfast: Egg and Cheese</i>	
5/20 Pizza Day!! Crunchy Baby Carrots Garden Salad w/ Ranch Assorted Fruits Milk <i>Alt: Popcorn Chicken Boat</i> <i>Breakfast: Breakfast Pastry</i>	5/21 Chicken Soft Taco Tomato Salsa Shredded Lettuce & Tomato Refried Beans Assorted Fruits Milk <i>Alt: Popcorn Chicken Boat</i> <i>Breakfast: Mini Pancakes</i>	5/22 Mini Corn Dogs Ntl Vanilla Pudding Day!!! Oven Baked Potato Wedge Baked Beans Assorted Fruits Vanilla Pudding & Milk <i>Alt: Popcorn Chicken Boat</i> <i>Breakfast: Breakfast Pastry</i>	5/23 Crispy Chicken Patty Served on WG Roll Sweet Potato Fries Steamed Broccoli Assorted Fruits Milk <i>Alt: Popcorn Chicken Boat</i> <i>Breakfast: Mini Waffles</i>	5/24 <i>Alt: Popcorn Chicken Boat</i> <i>Breakfast: Egg and Cheese</i>	
5/27 	5/28 Cheese Burger Served on a WG Roll Oven Baked Fries Zesty Green Bean Salad Assorted Fruits Milk <i>Alt: Cheese Filled Breadsticks</i> <i>Breakfast: Mini Pancakes</i>	5/29 Brunch for Lunch French Toast Sticks Egg Patty or Sausage Tots & Grape Tomatoes Assorted Fruits Milk <i>Alt: Cheese Filled Breadsticks</i> <i>Breakfast: Breakfast Pastry</i>	5/30 Zesty Orange Chicken Seasoned Brown Rice Steamed Broccoli & Carrots Fortune Cookie Assorted Fruits Milk <i>Alt: Cheese Filled Breadsticks</i> <i>Breakfast: Mini Waffles</i>	5/31 <i>Alt: Cheese Filled Breadsticks</i> <i>Breakfast: Egg and Cheese</i>	
*Menu subject to change without notice.					

Tri-Town American Legion preps for upcoming season

PUTNAM — Although the American Legion baseball season is approximately two months down the road, the Tri-Town program and its executive committee is diligently preparing for the upcoming season.

Last year, Tri-Town was the only program in Connecticut to add a team to its organization. In addition to its Senior team, the program now boasts two Junior teams. Despite the fact that adding a team increased the financial obligation of the committee, the membership was in unanimous agreement that giving more young men between the ages of 14 and 19 the opportunity to play baseball was worth the effort.

According to Rod P. Coderre, chairman of the executive committee, it takes \$25,000 to put the program together each season. The costs are attributed to uniforms and equipment, officials, care and maintenance of

fields and numerous other incidentals. The program is sponsored by Post 13 of Putnam, Post 67 of North Grosvenordale and Post 111 of Woodstock. In addition to financial support from each Post, many Legionnaires support the program with individual financial gifts.

Coderre also noted that during the 14 years that he's headed the program many community businesses, individuals and organizations have stepped forward in support of the teams.

The coaching staff is preparing for tryouts, which will be conducted at the Tourtellotte baseball complex at the conclusion of the high school season on Sunday and Monday, June 2 and 3, followed by the parent/player meeting. Further details on the times of tryouts will be released at a later date.

TriTown plays in Zone VI and schedules are currently being negotiated. They will be released

prior to the start of the season, which is expected to begin around June 11. The Senior team plays its games at the Tourtellotte Memorial High's baseball field while the Junior teams play at Woodstock Academy's Bentley Athletic Complex.

In addition to Coderre, members of the executive committee include Joe Lindley, Vice Chairman, Everett Shepard, financial officer, and Michael Merrill, Executive Officer. Legionnaire Chuck Jones represents Post #111, Mike Santerre, Alan Joslin and Dan Durand represent Post #13 and John Heath and Stan Lesniewski represent Post #67. Ray Faucher, Mike Carignan and Barry Shead are community representatives at-large.

Coderre noted that anyone interested in supporting the teams may do so by sending a donation to TTALB, P.O. Box 123, Putnam, Ct., 06260-0123.

Book club in Thompson

BY OLIVIA RICHMAN
NEWS STAFF WRITER

THOMPSON — As part of a wellness program implemented by the Town Hall town employees now have the opportunity to join an exclusive book club at Thompson Public Library. The book club currently meets every other month, a way for town employees to relax, chat, and have fun outside of work.

"There's a lot of sharing. People bring in their suggestions," said Reference Assistant Roberta Baublitz. "It's just a really cool group of people that get together and talk about books."

While the book club's meetings are limited to within Thompson, they try to meet and chat at a new business every meeting. It's a way to support local businesses and discover new spots in town.

"We feel it's important to give back to our town," said Baublitz.

The first book they read was "The Killing Floor," by Lee Child. This was a book that many town employees had suggested. Thrillers were on the top of many people's lists.

According to Baublitz, they had quite an unusual and informative discussion on counterfeiting, since that was one of the topics in the book.

"One of the members of the group

had actually worked at a place in Massachusetts that made the paper this fake money ended up being printed on," said Baublitz. "He shared his experiences with us."

While the book was a murder mystery, the counterfeiting discussion was quite interesting and the members felt like they learned a lot. Not only about the book, but about each other.

"Washington Black" is the next book on the list. It's historical fiction, another genre that the town employees enjoy.

"I just love talking about books with other people who have the same love of reading," said Baublitz. "It's always an interesting group of people and we bounce ideas off each other. It just gives us an hour and a half to really relax and talk about things that we love to do, which is reading."

While this book club is only for town employees Baublitz said that the library can help other people in town start their own book clubs. They have the ability to get 10 to 15 copies of the same book, so everybody can read the same title.

Olivia Richman may be reached at (860) 928-1818, ext. 112 or by e-mail at olivia@stonebridgepress.com

LOOKING FOR A HIGH-PAYING PART TIME JOB?

SCHOOL BUS DRIVER
STARTING RATE:
\$18 per hour!
*for qualified individuals with CDL
Class B with P&S endorsements*

VAN DRIVER
STARTING RATE:
\$14.25 per hour!

We provide FREE CDL TRAINING!

Tired of paying high daycare bills?
Join us & bring your children to work with you!

• Several driving schedules available •

• Bus & van routes & charter work available •

Questions? CALL US! 860-612-1626

APPLY ONLINE TODAY! www.DATTCO.com/jobs

Qualified applicants will receive consideration for employment without regard to race, color, religion, sex, national origin, sexual orientation, gender identity, disability or protected veteran status.

SAVE THE DATE
For these upcoming 2019 Events

Killingly Spring Fest
May 11th - 9 am
Davis Park

Harmonies & Hops Beer Festival
May 11th - 1-4 pm
Commerce Avenue
Hosted by Black Pond Brews & KBA

2nd Annual KPRD Springtime Cornhole Tournament
May 11th - 1-4 pm - Commerce Avenue
KBA Harmonies & Hops Beer Fest serving area

Next Killingly Business Association meeting 1st Thursday of the month 7:45am at Killingly public Library.

KILLINGLY BUSINESS ASSOCIATION
Shop Local – Shop Killingly at these K.B.A featured businesses:

Learn more from our facebook page or at www.killinglyba.org

Got Space? we do.

Contact Brenda Today,
860-928-1818

Hale YMCA invites families to Healthy Kids Day

PUTNAM —To help families learn fun ways to stay physically and mentally active now and throughout the summer, the Hale YMCA Youth and Family Center will be hosting a free Healthy Kids Day from 2 p.m. to 5 p.m. on Saturday April 27.

The event is one of 1,900 free YMCA community events taking place across the country, making it the nation’s largest health event for kids. In partnership with more than 30 local health, youth and education organizations, the Hale event will feature activities that will get families moving and motivated to create a healthy home environment for the summer months. Activities include:

Children are prone to gain weight two to three times faster during summer months. This event brings together over 30 local organizations to arm families with tools for combatting summer inactivity

The event includes: Water safety activities in the pool with the Hale YMCA aquatics team and local rescue teams. Free vision screenings by the Killingly Quiet Corner Regional Lions Club. Games of Ga-ga with Camp Cutler counselors and a “Walkabout” of all our camp facilities. Chair massages and spinal screenings from Back and Body Chiropractic. Bounce house, face painting and more.

Kids will be given a passport to visit each station and when complete, they will be entered into a raffle for free YMCA memberships, classes and gear.

“When a child is healthy, happy, and supported they can make great things happen,” said Amanda Kelly, Executive Director of the Hale YMCA. “At the Y, we believe in the potential of all children, and we strive to help kids find that potential within themselves. A child’s development is never on vacation and Healthy Kids Day is a great opportunity to educate families and motivate kids to stay active in spirit, mind and body throughout the summer”.

For more information on Healthy Kids Day, visit www.haleymca.org or call (860) 315-9622.

MAY 2019 Mary R Fisher Elementary School (Grade K-4)					Daily Lunch Price \$3.00 Reduced Priced Meal \$.40	
Monday	Tuesday	Wednesday	Thursday	Friday		
		Scrambled Eggs- Bagel- Cream Cheese Vanilla Yogurt-Cereal-Cheese Stick Cucumber Wheels- Garden Salad SPRING SURPRISE	WG Cheese Pizza OR Ham/Cheese Sandwich WG Cookie - Fresh Carrots 100% Juice	Crispy Breaded Chicken OR Vanilla Yogurt-Muffin-Cheese Stick WG Mac & Cheese Steamed Broccoli		
Hamburger or Cheeseburger OR Vanilla Yogurt-Muffin-Cheese Stick Oven Baked Potatoes Baked Beans	WG Mozzarella Sticks Dipping sauce OR Sunbutter & Jelly Sandwich Mashed Potatoes - Sweet Peas 100% Juice	EARLY RELEASE YOGURT & MUFFIN BAG LUNCH SPRING SURPRISE Vanilla Yogurt-Muffin-Cheese Stick Baby Carrots 100% Juice	WG Cheese Pizza OR Ham/Cheese Sandwich WG Cookie - Cucumber Wheels 100% Juice	Crispy Breaded Chicken OR Vanilla Yogurt-Muffin-Cheese Stick WG Mac & Cheese Steamed Broccoli		
Hot Dog w/ Roll OR Vanilla Yogurt-Muffin-Cheese Oven Baked Potatoes Baked Beans	WG Warm Pretzel - Cheesesteak Vanilla Yogurt OR Turkey/Cheese Sandwich Cucumber Wheels - Sweet Peas 100% Juice	Taco Salad w/ Fixings & Chips Salsa, Sour Cream OR Vanilla Yogurt-Cereal-Cheese Stick Garden Salad - Cucumber Wheels SPRING SURPRISE	WG Cheese Pizza OR Ham/Cheese Sandwich WG Cookie - Fresh Carrots 100% Juice	Crispy Breaded Chicken OR Vanilla Yogurt-Muffin-Cheese Stick WG Mac & Cheese Steamed Broccoli		
Hamburger or Cheeseburger OR Vanilla Yogurt-Muffin-Cheese Stick Oven Baked Potatoes Baked Beans	WG Mozzarella Sticks Dipping sauce OR Sunbutter & Jelly Sandwich Mashed Potatoes- Sweet Peas 100% Juice	WG Quesadilla OR Vanilla Yogurt-Cereal-Cheese Stick Garden Salad - Cucumber Wheels SPRING SURPRISE	WG Cheese Pizza OR Ham/Cheese Sandwich WG Cookie - Fresh Carrots 100% Juice	Crispy Breaded Chicken OR Vanilla Yogurt-Muffin-Cheese Stick WG Mac & Cheese Steamed Broccoli		
HOLIDAY	Chicken Patty w/ Bun OR Turkey/Cheese Sandwich Mashed Potatoes - Sweet Peas Juice	Pasta & Meatballs WG Roll OR Vanilla Yogurt-Cereal-Cheese Stick Garden Salad - Cucumber Wheels SPRING SURPRISE	WG Cheese Pizza OR Ham/Cheese Sandwich WG Cookie - Fresh Carrots 100% Juice	Crispy Breaded Chicken OR Vanilla Yogurt-Muffin-Cheese Stick WG Mac & Cheese Steamed Broccoli		

DAILY CHOICES: Fresh Woodstock Orchard apples available daily and a variety of “Rainbow Colored” Fruit and Vegetables **ORANGE JUICE-** Available Tuesdays & Thursdays
MILK: 1% Low Fat White Milk, Fat Free Chocolate, Fat Free Strawberry, Lactaid and Soy available upon request ~ **Milk & Juice \$.50 Cents without a meal purchase**
Track Meal account balances, Set up low E-Mail balance reminders! Deposit funds in students account any time! View Cafeteria purchases.
Please call your school for details 860-923-9581 Ext 588 Lisa Durand or Email ldurand@thompsonpublicschools.org

MY SCHOOL BUCKS **PAY FOR MEALS ONLINE** MySchoolBucks.com

MAY 2019 Thompson Public Schools (Grade 5-12)					Daily Lunch Price \$3.00 Reduced Priced Meal \$.40	
Monday	Tuesday	Wednesday	Thursday	Friday		
		Buffalo Chicken Wrap w/ Cheese OR Managers Choice Buttered Mixed Vegetables	Big Daddy “Bacon Cheeseburger Pizza” OR BLT Grinder Seasoned Carrots	Crispy Breaded Chicken OR Managers Choice WG Mac & Cheese Seasoned Broccoli		
Rodeo BBQ Cheeseburger OR Managers Choice Oven Baked Potatoes Baked Beans	Mozzarella Sticks ~ Dipping sauce OR Cheeseburger Mashed Potato Sweet Peas	EARLY RELEASE Big Daddy Cheese or Pepperoni Pizza Pasta Salad ~ Mixed Vegetables OR Ham and Cheese Bulkie	Meatball Grinder w/ Cheese (Peppers and Onions) OR Turkey and Bacon Flat Bread Sandwich Seasoned Carrots	Crispy Breaded Chicken OR Managers Choice WG Mac & Cheese Seasoned Broccoli		
Hot Dog w/ Chili OR Managers Choice Oven Baked Potatoes Baked Beans	Chipotle Chicken Patty w/ Roll OR Hot Dog Mashed Potato Sweet Peas	Taco Salad w/ chips Salsa & Sour Cream OR Managers Choice Buttered Corn	Big Daddy “Buffalo Chicken Pizza” OR WG Calzone w/ Dipping sauce Seasoned Carrots	Crispy Breaded Chicken OR Managers Choice WG Mac & Cheese Seasoned Broccoli		
Bacon Cheeseburger OR Managers Choice Oven Baked Potatoes Baked Beans	Mozzarella Sticks ~ Dipping sauce OR Cheeseburger Mashed Potato Sweet Peas	Chicken Fajita Wrap w/ Peppers & Onions Salsa Sour Cream OR Baked Potato Bar (chilli, cheese, bacon, sour cream) Buttered Mixed Vegetables	Big Daddy “BBQ Chicken Pizza” OR Siracha Chicken Salad Wrap Seasoned Carrots	Crispy Breaded Chicken OR Managers Choice WG Mac & Cheese Seasoned Broccoli		
HOLIDAY	Parmesan Chicken Patty w/ Roll OR Cheeseburger or Hamburger Mashed Potato Sweet Peas	Pasta & Meatballs WG Roll OR Managers Choice Buttered Mixed Vegetables	Big Daddy “Buffalo Chicken Pizza” OR Italian Grinder Seasoned Carrots	Crispy Breaded Chicken OR Managers Choice WG Mac & Cheese Seasoned Broccoli		

DAILY CHOICES: Assorted Sandwiches: Turkey, Ham, PB&J, Yogurt Parfait Meal, Assorted Salads w/Muffin- **Variety of “Rainbow Colored” Fruits and Vegetables**
MILK CHOICES: Fat Free Chocolate, LF1% White, and Fat Free Strawberry, Lactaid/Soy available upon request **ORANGE JUICE** - Available Mondays and Fridays
Track Meal account balances, Set up low E-Mail balance reminders! Deposit funds in students account any time! View Cafeteria purchases. **Milk & Juice \$.50 Cents without a meal purchase**
Please call your school for details 860-923-9581 ext 588 Lisa Durand or Email Ldurand@thompsonpublicschools

MY SCHOOL BUCKS **PAY FOR MEALS ONLINE** MySchoolBucks.com

Eastford talk on dangers of plastics

EASTFORD —Sena Wazer will bring “A Plastic Ocean”, a free workshop, to Eastford on May 3 at 6:30p.m. in the Eastford

Town Office Building’s lower level, accessible from the Eastford Elementary School Parking Lot, 12 Westford Road.

Wazer learned about the Cetacean Society International, an all-volunteer organization based in West Hartford and with guidance from CSI she began teaching other young nature lovers about the plight of whales and other sea animals that die after consuming plastic bags. Sena’s latest project is “A Plastic Ocean,” an interactive program to help

Courtesy photo

From left, Sena Wazer, Ella Larsen Giangrave and Aiyana Wazer, advocated recently for a ban on plastic bags

people learn how to reduce plastic consumption in the hope of reducing plastics in our oceans.

Over the past 10 years, with the help of her father and mother Raluca Mocanu, Wazer has traveled to the U.S. Capitol to meet elected officials, became President of CSI’s Youth Group, and Co-director of Communications for the Sunrise CT hub, which is part of the larger Sunrise Movement that works to make climate change an urgent priority across America. She interacts with politicians, researchers and NGO’s (non-governmen-

tal organizations), organizes public outreach events, makes public service announcements, does fundraising, and has worked as an educator on a whale watching boat in her efforts on behalf of cetaceans and the environment. In 2019 in her home town of Mansfield she helped pass a plastic bag ban. She is finishing her last semester at Manchester Community College, after which she will transfer to UConn.

The event is free and open to the public. For information contact: (860) 341-2077 or visit the website www.townofeastford.org.

GOAL!!!
CHECK OUT THE
SPORTS ACTION!

Morin JEWELERS
Fine Jewelry & Gifts
The Jewelry store where you buy with confidence

WE BUY GOLD
Specializing
in Custom Designs
All types of Jewelry Repairs

MASTER JEWELERS™
BRILLIANCE YOU DESERVE®

409 Main St. Southbridge, MA
morinjewelers.com • 508-764-7250
Located at CVS Plaza

MERCURY RECOVERY PROGRAM

Mercury is an element that can be harmful to human health and the environment if not disposed of properly.

Mercury is found in products such as:

Thermostats Thermometers Button-Cell Batteries Mercury Switches Fluorescent Lamps

Please contact your local Board of Health or Department of Public Works for information on where to safely dispose of these items.

keepmercuryfromrising.org

SPONSORED BY

Villager Newspapers

P.O. Box 196, Woodstock, CT 06281

TELEPHONE: (860) 928-1818
FAX: (860) 928-5946
WWW.VILLAGERNEWSPAPERS.COM

Churches matter

It was a shock to turn on the television to footage of Notre-Dame de Paris in flames. The iconic structure is a symbol of France and is eminently familiar. It represents what we think of as historic, sacred, and an expression of western civilization’s concepts of symmetry and beauty. It is attractive in its complexity with a dizzying mix of statues of saints, gargoyles and human figures that draw us in to stories we may not know but feel are important. Watching it burn brought a deep sense of alarm, because in addition to our feelings about Notre-Dame, a number of churches in our area have burned as well.

NANCY WEISS

Archival footage of the fire that destroyed the First Congregational Church of Pomfret shows an interview with then Fire Chief Derek May. The conflagration on December 7, 2013 began accidentally while the 1850 edifice was being renovated. It was a cold, windy day and the old wood went up in flames quickly. In the tape, May speaks clearly and unemotionally about the damage and the effort it took to put out the fire. Derek May’s professionalism was similar to that of the lead fire fighter in Paris. Both men coordinated the work of others in tight quarters. The scale and the locations were different, but I saw many similarities.

The Thompson Congregational Church on Thompson Hill suffered not one but two fires. The first in 1987 damaged the steeple, which was replaced. The second in December, 2016 burned the back of the building extensively. Much like Notre-Dame where the famous towers stand and preserve the most familiar image of the cathedral, the Thompson church looks largely intact on the front side.

The Pomfret congregation under the able leadership of Rev. Thomas Crum rebuilt the church. A new building stands on the footprint of the one that was destroyed and operates as a fully functioning church. The spire is different. The materials are modern and the lay out has changed, but there it stands as its predecessor did when it was built in 1850. In an era when church attendance overall is in decline and drawing from a few small communities, the new church is a bit of a miracle.

Recently the Thompson church got a boost from a state grant that will pay half the costs of a study to set the direction for its restoration. Gifts from members of the community and the congregation will add to the overall effort directed by local resident, Avery Tillinghast, and the church’s minister, Rev. Greg Gray. The local historical society is involved and it looks as if the rebuilding process will ultimately be successful.

It may be a stretch to compare two New England churches to Notre-Dame de Paris, but there are similarities. France is committed to being a secular country and while historically Catholic, the cathedral represented myriad things. I first heard the composer, Telemann, there when I spent a year in France. It was all I could do to stop gaping at my surroundings and listen to the music. Everyone who has visited Paris has his or her own memory of first encountering Notre-Dame.

When I think of the services, weddings, baptisms, concerts and funerals I’ve attended at the Pomfret and Thompson churches, I revel in the plainness, the simplicity of the lines, the quiet beauty of wood, traditional moldings and the feeling of rootedness and peace.

We know what it means to see churches in flames. We can relate to the fire at Notre-Dame de Paris. We know the challenge of rebuilding is great, but possible. Churches matter to us.

LETTERS POLICY

Letters to the editor may be e-mailed to charlie@villagernewspapers.com. Please include your place of residence and phone number for verification, not publication. Letters must be received by noon on Tuesdays.

OPINION

Opinion and commentary from the Quiet Corner

LETTERS TO THE EDITOR

Not a fan of Trump

Have you noticed how neither Trump nor his followers stay on point in any debate, discussion or rant? This is typical of the Trump world. Instead of trying to justify Trump’s actions and lies, and to convince us he is worthy of being President (because they can’t), they deflect the agenda to blaming someone else on a completely extraneous issue.

This is a classic ploy to win an argument as put forth by Schopenhaur, whose 29th of 38 ways to win an argument states - “If you find that you are being beaten, you can create a diversion that is, you can suddenly begin to talk of something else, as though it had bearing on the matter in dispose. This may be done without presumption if the diversion has some general bearing on the matter.”

In other words, change the subject and baffle them with bullshit. I am tired of Trumpettes refusing to directly face criticism and challenge.

Considering what I’ll say next, I do not want to see Trump impeached. It will do the country much more good to vote him out of office because it would demonstrate the will of the electorate and not just a judicial proceeding which would be perceived as merely a result of a witch hunt.

Not being a lawyer, I can’t comment on whether Mueller’s report justifies impeachment, but several commentators have considered the point of attempted obstruction of justice. There are many issues where attempting to commit a crime is a crime itself, even if the crime were not carried out. Consider such things as attempted murder or attempted robbery.

The issue of attempted obstruction of justice apparently has not been adjudicated, but there might be some merit to it. Also consider that many of Trump’s orders to his subordinates were never carried out because they

knew such orders would have broken various laws. So do such orders from Trump amount to attempting to break laws? Maybe the Congress will have the fortitude to address the issue at least to the extent of making them irrefutable issues in the next election.

Regarding the immigration issue, I do not advocate open borders. Indeed, it is legal to exclude immigrants for various reasons. But Trump rode to victory on excluding all immigrants and it is the major thing he continues to rant about. But to deport legitimate applicants who are seeking asylum is against the law. First, the 14th Amendment contains the Equal Protection Clause which was validated in a 1886 ruling which said that Constitutional protections apply to all persons, not just Citizens, who are within the territorial jurisdiction of the United States.

Second, the Refugee Act of 1980 established the statutory right to seek asylum to all aliens physically present within our land regardless of how they got onto our lands. This means that even if someone entered the US illegally, they have a right to a hearing if they claim asylum.

It seems to me that Trump’s edict to wholesale deport all aliens is against the law. I’m of the opinion that many who are trying to enter the US are decent people trying to escape threat to life and limb and are looking to make a living. Think back to Ellis Island. Indeed, there were bad people who slipped through, but the vast majority worked, suffered, blended in and enhanced our Country. Just because the current immigrants are brown skinned, and not white, is not justification for Trump to ignore the law.

STEPHEN ETZEL
PUTNAM

The world needs more people like the ump

I first noticed him as he stood at the rear of his car, trunk open, slipping his chest protector over his head. He’s tall, slender and an athletic appearing African American man. He had white hair and a white moustache. It made a striking appearance against his dark skin. I’m guessing he was at least six feet five inches tall and slender. Maybe sixty-five years old. Dignified. Deliberate. Purposeful.

Our little family entourage headed toward the baseball field, not giving the apparent umpire another thought. Caleb prepared for his little league game. At 8 years old, Caleb is focused. Determined. Ready. He loves baseball.

As both teams warm up, the old umpire walked onto the field, looked at his watch and bellowed. “It’s time. We gonna play ball or warm-up all night?”

The two young teams casually move into place.

“We can play ball, or I can go home. It’s up to you.” The ump looks at both managers. It seemed to be the casualness that the ump finds irritating.

I see the managers and coaches glancing at each other. They seem caught off guard by his directness.

Before taking his place behind the plate, he calls the coaches over and gives them stern instructions. “Keep the kids in the dugout behind the fence. If you are not in a defensive position or up to bat, you’ll remain in the dugout. Get the dropped bats off the field, fast. I don’t want anyone tripping or getting hurt. And I wanna see some hustle. I ain’t gonna hang around here all night.”

The managers agree and walk back to their teams.

I was surprised by his abrupt nature. “These are kids,” I mumble.

The first eight-year-old batter cautiously approaches the plate. Head down. Shirt untucked.

“You don’t walk up to this plate with your shirt untucked. You hustle up to bat and you act like a ball player. Tuck in your shirt.”

The young man looks at the ump, then back to his manager.

“Don’t look at him,” the ump complains. “It’s not his job to dress you. Now tuck in that shirt and step up to the plate,” the ump says, this time with a changed voice. Soft. Encouraging. Mentoring.

He is old school. A bit crotchety but in his heart, I sense that he believes he’s protecting a sacred tradition. There is no question who is in control. The ump runs a very tight ship.

The young ball player swings and seems surprised he made contact. He drops his bat, looks at the ump who smiles and makes a ‘shooing’ motion with his hands. The batter runs to first base. The ump nods his approval towards first, as the next young boy walks up to the plate.

The ump raises his hands and bellows. “I need some hustle here!”

POSITIVELY
SPEAKING

GARY W.
MOORE

The managers on both sides begin pushing their kids to run, not walk to the plate. There is a change in both dugouts. A sense of importance. Purpose.

The ump looks down at the next batter and shakes his head, then looks at the manager. “Hey coach, don’t send these ball players up here with their shoes untied. Somebody is gonna get hurt!”

The boy seems frightened and just stares down at his untied shoes. Frozen.

The ump, three feet taller than the boy, drops to a knee and ties the youngster’s shoe. I can’t hear the conversation, but I see a smile spread across the young boy’s face as the ump stands up and pats him on his head.

That gesture ... this giant of a man, stooping down and tying an eight-year-olds shoes ... then standing and patting him on the head ... told me everything I wanted to know about him.

The managers quickly began inspecting their players. They seemed unsure what to think about the umpire, but his spirit is contagious. The ump expects discipline and hustle. I said aloud to no one, “He’s teaching them life-skills.”

This all took place at a little league game in Sierra Madre, California. My daughter and son-in-law live there with my two grandsons. We try to visit four times a year and always during spring and fall baseball. Both my grandsons, 6- and 8-years old play. At this game I had the pleasure of meeting and watching Mr. Isreal “Dino“ Charles in action as umpire and a loving mentor to a group of kids he has never met.

After the game, I introduced myself and complimented him. I asked why he volunteers.

“I love baseball and I want the kids to learn to respect each other and respect the game. What I try to teach them through baseball are life skills they need on and off the field. Be on time. Hustle. Be prepared. Look sharp. Try hard and be the best you can be.”

I shook his hand and thanked him. I wanted to say more but the words didn’t come out, but now they are. As I walked away, the phrases “thundering kindness and tough love” kept sounding in my head.

The world needs more people like Mr. Charles. He cares enough in his retirement to spend time on a hot, dusty baseball field to help the children of strangers learn valuable life skills. He has experience he wishes to share and does. I am grateful that my grandson met and spent time with this man. Mr. Charles wants the world to be a better place and volunteers his time to make it so.

I will probably never see him again, but I will never forget my encounter with “the ump,” Mr. Isreal “Dino” Charles. He is making the world a better place, one baseball game at a time.

Gary W. Moore is a syndicated columnist, speaker and author.

Financial literacy from start to finish

FINANCIAL
FOCUS
.....
JIM ZAHANSKY
INVESTMENT
ADVISER

Each month, we have discussed financial planning topics integral to any well-developed financial plan. So far, we have discussed the importance of beginning with the end in mind, tax considerations for your financial plan, and unique challenges women may face when saving. Throughout April, as a part of Financial Literacy Month, we want to talk about the basic principles you should understand in order attain financial freedom and be able to achieve your “Live Well” financial life goals.

Our Plan Well, Invest Well, Live Well™ process is a unique and strategic plan to help guide you toward your financial life goals from the beginning to the end. Let’s map out the major considerations and other important strategies for novice and experienced investors alike at any stage in their life using our process.

Plan well: In the first phase, it is important to begin with the end in mind. If you don’t know where you want to go, then how can you get there? It is important to understand first, what it is you want to achieve so you can develop a plan with specific steps to achieve them. Breaking down your goals will make it clear on what things you may need to change or the trade-offs you will need to make to accomplish those goals.

At this stage, it is critical to understand the emotional considerations as you develop a strategic financial plan. For example, will you be able to sleep at night with a riskier strategy in order to achieve your goals sooner? If not, then you may need to be comfortable with waiting longer to achieve your goal and investing more moderately.

The young investor is in the best position to save and invest. Their greatest asset is how much time they have over the long-term. The power of compound interest will yield a much greater benefit to the investor who starts early. To illustrate, a \$5,000-dollar investment at a 7% interest rate will grow to over \$85,000 in 42 years. If they waited 10 years to make that investment, it may only be worth \$40,000 (assuming a 7% growth rate). This investor loses over half of their potential earnings just because they missed the first 10 years.

The lesson here is - carefully consider your priorities and life financial goals. The earlier you begin this process, the more likely you will be able to take of advantage of the power of time and compound interest.

Invest well: After you have developed a strategic plan, now comes the execution of the strategy. In this stage, you should consider how certain investments assist you in accomplishing your goals in different ways. For the pre-retiree, this stage is important to clearly understand the goals and overall financial picture. This investor usually will be at their peak earning years in their career, but they also have other factors to consider. For example, they may have children thinking about or enrolled in college.

During this time, we talk about how your resources are being distributed and protecting your income, staying on track with your goals, and watching your investments closely. Strategic wealth management is not a static process. Life evolves and you need to be able to make adjustments to react to changes in the environment or your own life.

A well-developed portfolio

Life in the Quiet Corner during the Depression

This week I thought I would again do newspaper tidbits. Some will just be little interesting items. Others will hopefully jog your memories. Some may cause you to reflect on what life was like in Killingly and Northeastern Connecticut during the Depression years. I decided to use extracts from the 1934 Windham County Transcripts, which were transcribed by Marilyn Labbe.

“Danielson continued during 1933 to be a Gretna Green for nearby cities and towns in Massachusetts and Rhode Island, as well as many couples from more distant points, almost one-half of the marriage ceremonies recorded by Register Frank T. Preston as having been performed in Killingly having been of the elopement variety” (WCT 1/18/1934).

“Loss of taxes and inhabitants is threatened to Killingly if the report is correct that territory which has been considered for many years as belonging to this town really lies in Rhode Island. Engineers who have been surveying for a fire lane are said to have found a discrepancy of about 800 feet in the state line, a difference which would give to Glocester, R.I. quite a slice of land always thought to have been Killingly. This area is located in the northeastern corner of the town. According to Civil Engineer William K. Pike, the original line was run about 1728 and, with a few changes, it has stood as then laid out over two centuries...the line has been run over on numerous occasions and it seems a peculiar thing that the discrepancy — if there is one — should not have been discovered until now...” (WCT 28/34). More on the fire lane appeared in the following week’s issue. “Fire Lane Progress--Wilbur S.

Stevens of North Windham is in charge of cutting a fire lane through the Kentuck woods in the northeastern section of town, one of the worst areas through which this work is being carried out, as the line to be followed is intersected by ledges and ravines. In spite of the obstacles, excellent progress is being made, the crew progressing from 900 to 1,000 feet each working day”(WCT 2/15/34). The February 22 issue of the Transcript speculated about the continuation of the project. “Great changes are to be made in the CWA program commencing tomorrow, but just what effect these will have on the local projects is not yet known by Selectman Charles A. Tillinghast, administrator for Killingly. Forestry projects are to be abandoned in many places, which may or may not mean the discontinuation of all fire lane work in this town along the Rhode Island border.”

“The Civil Works program, characterized as an expedient to carry four millions of unemployed through the winter, is now expected to end March 30, instead of one month later. Killingly’s quota on local projects, cut this week from 158 to 79 men, will be further reduced by eight next week. In addition, this town has lost forty on fire land work and twenty on gypsy moth crews, state projects which have been discontinued. Wages here, while not yet approved by the state administrator, are expected to be eighty cents an hour for painter and carpenters and fifty cents an hour for laborers. Skilled workers have been receiving \$1.20 and laborers fifty cents” (WCT 3/8/1934).

If your family has passed on stories about how they saved money and survived during

KILLINGLY
AT 300
.....
MARGARET
WEAVER

the Depression, please share the memories. It’s a topic that I should pursue in greater depth.

Have you ever seen an octopus? One provided late winter entertainment in 1934. “Giant Octopus to be on display next week at 42 ½ Main Street. Captain Larose is in charge and gives (a) very interesting lecture in both French and English on the physical make-up and habits of this creature” (WCT 3/8/34).

“Octopus A Sensation! They came! They saw! They marveled! People Thrilled by Giant Octopus! Those who attended the first three days’ showing of the giant octopus now on exhibition at 41 ½ Main Street marveled at the sight of this monster of the deep. Many people had read about this evil looking creature and the deeds it is capable of but few had ever seen one in reality...We know that these creatures are very active and very dangerous foes. We know that to encounter an octopus means almost certain death to anyone it attacks. An octopus weighing only ten pounds is complete master of man in the water. This exhibition is to remain here three more days. Private lectures can be arranged by consulting with Captain Ross. 10 cents admission” (I notice two different names given in connection with the exhibition but have copied them as extracted). (WCT 3/15/34).

“Dayville — The Tennis Club held a meeting in the Congregational vestry Friday evening. The following officers were re-elected: president, Jack Lodge; vice-presidents, Walter Weeks, Mr. Ralph; treasurer, Norman Brearley; Secretary, Ernest Barton” (WCT 4/19/34). Does anyone know anything about this club? If so, please email me or call the Killingly Historical and Genealogical Center.

“In order to meet competition and secure more advantageous distribution of products, Powdrell & Alexander, Inc., has found it necessary to greatly reduce production of its curtain department here, shifting the work to branch plants. Orders have been posted advising employees in this department to seek positions elsewhere, as it is expected that the cut will throw out of work approximately seventy-five percent of those now on the payrolls. None of the departments, other than the curtain making, housed in the six plants of the company in Killingly will be affected by the change, as it is anticipated that there will be sufficient market for the entire output of the local mills. The curtain department has employed as many as 750 people, mostly girls and women, with a payroll running into thousands of dollars weekly. It has produced over 200,000 pairs of finished curtains a week at the peak of production. For several years the company has followed a policy of establishing branches at strategic points throughout the country in order to keep in closer contact with the markets and much of the work which has been done here will be transferred to these factories” (For those of you who are new to the area or too young to

recall, Powdrell & Alexander had factories in Danielson (3 including Connecticut Mills), Attawaugan Ballouville, and Pineville) (WCT 4/26/34).

“Although very few people have been aware of the fact, this community is entertaining the First Lady of the Land, Mrs. Franklin Delano Roosevelt, who has been a guest yesterday and today at the home of Mr. and Mrs. Warren Baldwin in Pineville. Mrs. Roosevelt was in Danielson Wednesday afternoon on a shopping tour with Mrs. Baldwin”(WCT 5/3/34).

Mark Your Calendars: The next program of the Killingly Historical & Genealogical Society will be “The Life and Legacy of Prudence Crandall — a Story that Still Inspires” Saturday, May 4, at Westfield Congregational Church, 210 Main Street, Danielson from 1:30 to 3 p.m. Presenters will be Kazimiera Kozlowski and Kendall Smith. The program is free and open to the public. Refreshments will be served. For additional information contact the Killingly Historical & Genealogical Society at (860) 779-7250.

Margaret M. Weaver Killingly Municipal Historian. Thanks to Marilyn Labbe for doing the extracts of the Windham County Transcript. For additional information email her at margaretmweaver@gmail.com or visit the Killingly Historical & Genealogical Center Wed. or Sat. 10-4 or www.killinglyhistorical.org. or call (860) 779-7250. Like us at Facebook at www.facebook.com/killinglyhistoricalsociety. Mail for the Killingly Historical & Genealogical Society, Inc. or the Killingly Historical and Genealogical Center should be sent to PO Box 265, Danielson, Ct. 06329.

QVCC Baugstock Music Festival on tap

DANIELSON — The annual Baugstock Music Festival continues again this year at Quinebaug Valley Community College on Friday, May 10, starting at 4 p.m. This event will feature local talent, food trucks from across the state, craft vendors and more at the Danielson campus. The event is open to the community, there is no admissions charge and will be held rain or shine.

This Student Government Association sponsored event will feature the headliner band, Sybil Disobedience, taking the stage at 9 p.m. This Rhode Island-based cover band was named Providence Journal Readers’ Choice Award Winner for Best Local Band in 2017 and 2018, in addition to Motif Magazine’s Best Cover Band for 2016, 2017 and 2018.

According to Motif Magazine, “Sybil Disobedience is a cover band that

always brings the party and rocking favorites. Front woman Sybil Castellone leads with attitude, injecting energy into venues.”

Local band Desert Rain will also return to this year’s event, in addition to some 2019 newcomers. In the event of rain, all activities will be held indoors on campus. For questions learn more at www.qvcc.edu/baugstock.

Quinebaug Valley Community College provides innovative educational, social, and cultural opportunities in a welcoming and supportive environment. We improve the quality of life in Northeastern Connecticut by engaging learners in the classroom, developing leaders in the workplace, and creating partners in the community. For additional information, visit www.QVCC.edu.

Courtesy photo

The QVCC Student Government Association is sponsoring Baugstock on May 10.

ZAHANSKY

continued from page A8

lio should also be diversified. Diversifying is a way of managing risk, it can offset your losses and balance each other out so if you can be more comfortable when one investment is not performing. A helpful tip to coach yourself is to think long-term, the earlier the better as demonstrated by the young investor. Historically, market data generally shows us that growth is achieved over the long-term. Although there might be downturns, over time there is a better chance that they are able to recover.

It may also be helpful at this point to seek counsel from a trusted partner. Looking for help from a financial advisor can make a huge difference in your level of comfort and confidence in your strategy. Hiring a professional whose job it is to watch trends in the markets may provide a better perspective simply because they are able to spend more time watching and responding to it.

Live well: By this point, we are no longer looking at what your dream life looks like or how to get there. Hopefully, it has become a reality. After working so hard to lay out a plan and being a

disciplined investor, it is time to enjoy the fruits of your labor.

The last stage is a new beginning to living the life you always pictured. This means that you are booking flights to distant places you have always wanted to see, or you are sending grandchildren to college, whatever that dream looked like, it is finally here to enjoy.

However, as mentioned before, strategic wealth management is not a static process. Even in your Live Well phase of life, it is important to revisit your Invest Well strategy to ensure it is aligned to your goals that were carefully considered in the Plan Well phase. Make sure to regularly revisit your goals and plan to ensure there is alignment with your investments and analyze how economic conditions and policies may have affected aspects of your strategy.

We guide our clients through this process as a trusted partner to help them achieve their goals with our unique and strategic Plan Well, Invest Well, Live Well process. We listen to each individual and their unique needs to develop a plan that fits their level of comfort. Our knowledgeable team will help carry out the investment plan and continue to provide you with resources along the

way for education and other timely market happenings.

Putting it all together: This unique process is a comprehensive step-by-step guide that helps to identify the needs in your plan and be able to develop a way to get there. Each piece of the plan works like a timepiece, each part must work together as a whole unit to yield results.

To learn more about our process, or to find market insights and valuable resources, visit www.whzwealth.com/resources and subscribe to our monthly newsletter.

Presented by Principal Managing Partner James Zahansky, AWM, researched through MyMoney.gov. Securities and advisory services offered through Commonwealth Financial Network, Member FINRA/SIPC, a Registered Investment Adviser. 697 Pomfret Street, Pomfret Center, CT 06259, 860.928.2341. www.whzwealth.com. You should consult a legal or tax professional regarding your individual situation as all investing involves risk, including the possible loss of principal, and there can be no assurance that any investment strategy will be successful.

Let's Create A Buzz!

Brenda Pontbriand Sales Executive
Villager Newspapers • 860-928-4217
brenda@villagernewspapers.com

Say it in living color!

The world isn't black and white. So, why is your ad?

Cupcake competition at Killingly High

DAYVILLE — Killingly High School hosted its second Cupcake War on April 11. Family Consumer Science Teacher Janet McDonald invited Woodstock Academy’s baking and pastry class, led by Emily Nester, to face off in a colorful cupcake decorating competition, judged by local pastry chefs.

Olivia Richman photos

“I love that Killingly High School offers so many career pathways to our students,” Janet McDonald said.

KHS students Kali Kenney, Sage Lamparelli, Kaia Torrente and Alyssa Rice working on spring-themed cupcakes.

Logan Plante putting some finishing touches on his cupcake designs.

Above & Below: The judges announce the winners of the Cupcake War, and also give them some advice and tips.

The judges show off the winning cupcake platter.

TOWN OF PUTNAM 2019 APRIL/MAY FLUSHING EVENT

Dear Water Customer,

Please be advised that the Town of Putnam WPCA will be conducting its hydrant flushing event. Hydrant flushing is critical to the maintenance of water quality within the water distribution system’s water mains. This event is scheduled to begin on Friday April 26, 2019 and flushing will continue throughout the water system for approximately one week. Please see below, the day by day flushing plan with dates and streets that we are planning to be flushing.

Please note that during flushing events you will most likely experience periods of discolored water coming out of your taps. It is best that you try to limit water use while flushing is taking place in your area and, flush your water line afterwards by running a cold water faucet in your residence until the water clears. Your water is safe to drink, the discoloration is caused from iron build up in the water lines being flushed out. Remember, flushing your water system is essential in maintaining water quality and preventing iron and manganese build up in the system. Although it may be an inconvenience during flushing, the benefits thereafter are lasting and positive.

DAY ONE Friday April 26, 2019

Arch, Brookside, Canal, Danco, Day Kimball Hospital, High, Highland, Industrial Park, International Paper, Kennedy (Lower), Park Rd, Park St, Pomfret, Putnam Baptist Church, Quinebaug, Richmond, Richmond Rd Condos, Ridge, Sabin, Sabin St Condos, Sunset, Technology Park, Underwood, Underwood Condos, WWTP.

DAY TWO Monday April 29, 2019

Bonosconi, Church (Lower), Cottage, Dukeland, Dupre, Fairmount, Fenner, Gilman, Green, Harrisville, Hurlbut, Keech, Labossiere, Lamotho, Lane, Laurel, Maple, Marshall (Lower), Maynard (Lower), Milton,

Morse, Myers, Myrtle, Peake Brook, Poulin, Providence (West of River), Putnam Elementary School, Putnam High School, Ravine, Ray, Roosevelt, Senexet, South Prospect, Sunnyside, Van Den Noort (Lower), Vandale, West Thompson Rd, Whipple, Wicker, Woodstock, Woodstock Ave West.

DAY THREE Tuesday April 30, 2019

Addison, Auburn, Ballou, Battey, Bibeault, Breault, Chase, Church (Upper), Cleveland, Cloran, Daniels, David Circle, David St, Dudley, Dufault, Duffy, Emond, Harrison, Lafayette, Latic, Marshall (Upper), Maynard (Upper), North, Oak Hill, Riverside, Smith, St. Peters, Van Den Noort (Upper), Viens, Woodside.

DAY FOUR Wednesday May 1, 2019

Arthur, Bradley, Buck, Bundy, Burnham, Center, Chapman, Eden, Edmond, Fremont, Front, Grove, Harris, James St East, James St West, Kennedy (Upper), King, Lee, Livery, Main, Massicotte, Memorial Terrace, Monohasset, Perry, Perry St Condos, Pleasant, Seward, South Main, Union, Vine.

DAY FIVE Thursday May 2, 2019

Ash, Barber, Bellevue, Bolles, Brown, Centennial, Charles, Chassey, Corbin, Davis, Farrows, Flagg, Florence, Frank, Genevieve, George, Hammond, Laconia Ave, Laconia Court, Letters, Leyden, Lyon, Market, May, Newport, Oak, Phillips, Prospect, Railroad, Ring, Rowe, School (Lower), South Prospect, Tatum, Thayer, Walnut, Wilkinson.

DAY SIX Friday May 3, 2019

Alpha, Bates, Brookside, CVS Pharmacy, Dewey, Furnace, Groveland, Intervale, Knoll Woods, Mechanics, Mohegan, Nichols, Olney, Overlook, Powhattan, Providence (East of Kennedy), Providence Pike, School (Upper), Smithfield, Stop & Shop Parkade, Thompson Ave, Tractor Supply, Walmart, Waltham, Whittemore.

Water Pollution Control Authority

**BLACK POND
BREWS**

Visit your local craft brewery for pints, tastings, growlers and cans to go!

Mon 5-8pm

Thur 5-8pm

Fri 3-8pm

Sat 3-8pm

Sun 1-5pm

21a Furnace Street
Danielson, CT06239

Find out more at
www.blackpondbrews.com

FAIRWAY
INDEPENDENT MORTGAGE CORPORATION

APPLY NOW

Call me to get qualified.
No money down programs close in 30 days!

Taylor Mazzarella
Loan Officer
122 Main St., Danielson, CT
NMLS ID 1228413
203.998.1138
taylorm@fairwaymc.com

KHS student Alicia Diaz decorates her team's cupcake platter.

Judges from left: Amy Despatie (Soleil & Sons Bakery), Sam Miller (Victoria's Station Cafe) and Penny Cholewa (Big Y Bakery). They judged the cupcakes on technique, creativity, and presentation.

WA students Zach Douglas and Blake Kollbeck work on a beach theme.

Olivia Cicarli, Isaiah Birch, and John D'amica said they are looking forward to eating the cupcakes after the competition.

Woodstock Academy students Reagan Stuyinski, Heather Conserve, and Hannah Ives said that decorating is very fun and relaxing.

For their Fourth of July-themed cupcakes, Nathan LaFleur, Noah Russell, and Aaron Jackson create a flag on their platter.

The judges check out every cupcake platter.

LOG HOMES

sashco

Products That Work

AMERICAN LOG HOME CARE

A Division of C.M. Abate & Sons, Inc.

Caulking

Stains

Finishes

Preservations

Local Supplier for Log Home

Maintenance Products

Order Online or by Phone:

Americanloghomecare.com

105 Uxbridge Rd. Mendon, MA

860-634-4833

Insightful

65th Annual

Windham County

4-H Auction & Tag Sale

326 Taft Pond Rd., Pomfret, CT

Fri and Sat May 3rd and May 4th

Auction at 6 PM Both Days

(Preview 5pm)

Gift certificates to restaurants, museums, local attractions & services, golf courses, ski resorts, 2 night stay at the Cape, folk art toys and electronics.

Also new, used & antique furniture & collectible items, live plants, hourly raffles, silent auction baskets, 50/50 Raffle, bake sale & homemade food & pie from Mary's Kitchen!

NEW SATURDAY: OUTSIDE TENT AUCTION 5:30-6pm

HUGE Tag Sale

Over 3,500 sq.ft. of household items, glassware, small appliances, garden, toys, books, decorative items, linens, and Christmas in the lodge!

Early bird buy in 10:30 – 12:00 Fri \$5/person

Free to all Friday noon to 5 PM & Sat 9 AM – 5 PM

Saturday Night: 2 VIP Red Sox Tickets

Right behind home plate with dugout tour

August 1st vs. Tampa Bay (Minimum bid required)

Call 860-974-3379 to donate items

CHICKEN

BBQ

April 27th, 2019

at

Valley Springs

Sportsman's Club

65 Valley Road

N. Grosvenordale, CT 06255

Music by Majestic Melodies

Various Raffles

\$12 a person • 6pm - 11pm

Tickets available at

Valley Springs

The Community Connection

Your area guide to buying,
dining & shopping locally!

Oxford Insurance Agency
The Heart Of Massachusetts Insurance
Auto | Home | Life | Business
300 Main St., Oxford, MA 01540
508-499-5057
OxfordInsurance.com
OxfordInsurance.com

Page Turner Used Book Store
FOR SALE
11,000 - 12,000 Volumes
Including Inventory, Shelves,
Cash Register
\$16,000
Call Stan 774-452-6082 or come by
17 School St., Webster, MA

Your new MARLON
RECREATIONAL PRODUCTS LTD.
authorized dealer
Bob's Marine Service
508-473-2523
bobsmarineservice750@gmail.com
19 Uxbridge Rd. (Route 16)
Mendon, MA 01756

Do You Have LAND FOR LEASE For HUNTING?
Father/Son looking to Lease Land for White-tailed Deer and Turkey Hunting
2019 Season
IF SO - Please contact John at 508-450-4124

Hearthstone Market & Catering
A Division of Anna's Country Kitchen
Grab 'N' Go Home-style Lunch, Dinner, and Tasty Treats
Catering Available!
Rt. 20, 630 Main Street, Sturbridge, MA 01566 • 508-347-7077
Open 7 Days a Week • 11am-7pm
hearthstonemarket1@gmail.com • hearthstonemarketandcatering.com

Accepting Applications for Summer & Fall Enrollment

Children Ages 2.9 - 7 Years Welcome
Our small classes provide children a safe, secure place to learn, explore and grow. Early childhood certified and degreed teachers are in each classroom. The curriculum is based on Dr. Maria Montessori's principles with a focus on the development of the whole child. Language arts, social studies, math, music and creative crafts are offered. Children enjoy outdoor play in a quiet country setting.
Preschool, Kindergarten & Childcare:
Full and Half Day Programs Available

2, 3 or 5 Day Programs
Open Year Round:
7:15 am to 6:00 pm
Call Lucy Lukason for a tour
508-865-4223 www.countrymontessori.com

New England Steak & Seafood Restaurant

Make Your Easter Reservations Now!
9 SEATING TIMES AVAILABLE:
12:00 noon 2:30 pm 5:00 pm
12:30 pm 3:00 pm 5:30 pm
1:00 pm 3:30 pm 6:00 pm

Route 16, Mendon
508-473-5079
www.nesteakandseafood.com

100'S OF ROLLS OF STAINMASTER CARPET

Voted #1 in T&G Best of Central Mass.
Stainmaster Remnants
Pet Proof Carpeting in Stock
NORTH OXFORD MILLS
Carpet and Flooring
The best values in flooring since 1970
Route 12 • 3 Clara Barton Rd., North Oxford, MA
508-987-8521 • northoxfordmills.com
Open Tues., Thurs., Fri. & Sat. 9-5; Wed 9-8

Hendricks Auto Body

Alfred Auty - Owner
508-278-6066
508-278-5533 FAX
Email: hendrickauto535@yahoo.com
535 Quaker Hwy.
Uxbridge, MA 01569
RS# 864 LIC. # 10535

Multi-Dealer Antique Shop, Antiques/Collectibles, Industrial & Unique Ephemera
~ Open Year Round ~
Come Take a Stroll Back in Time!
Your Unique Treasure Awaits!
OUR OUTSIDE FLEA MARKET BEGINS SOON!
Every 3rd Saturday Starting this June!
146 Mendon St, Uxbridge, MA
508-779-0334
fb:@stanleymillantiques and on Instagram
Hours: Wednesday-Sunday 10am-5pm

Stop in. Have a pint. Hang out.
670 LINWOOD AVE., BUILDING C, WHITINSVILLE, MA
508-596-2194
PURGATORYBEER.COM
FOOD TRUCKS ON THE REGULAR
Follow us on facebook for events, brews & news
NEW HOURS: Thur 6-10, Fri 5-10, Sat 12-10, Sun 12-5

The Valley Bean

Breakfast & Lunch
Daily Specials
Quality food, Hometown service
NOW DELIVERS!
You can now have your favorite breakfast or lunch delivered; weekdays 9am-1pm
* \$10 Min. Order * \$2 Delivery Charge
336 N. Main St.
Uxbridge, MA 01569
508.779.7790
facebook.com/thevalleybean
M-F 5am-2pm Sat 6am-2pm Sun 6am-1pm

Blackstone Valley Music
Lessons & Theory Repair & Accessories
HOURLY Mon-Thurs 2-8pm • Fri. 2-6:30pm • Sat. 9:30-4pm
1 Free Lesson
with purchase of any lesson plan
(New students only)
expires 4/30/19
Guitar • Piano • Electric Bass • Drums
Clarinet • Saxophone • Trumpet
Trombone • Voice • Flute • Violin • Banjo • Ukulele
6 Mendon St., Uxbridge, MA 01569
Follow Us on Facebook
@blackstonevalleymusic
Ph: 508-278-7211

The Valley Bean

Breakfast & Lunch
Daily Specials
Quality food, Hometown service
Don't want to go out into spring showers? We deliver!
Have your favorite breakfast or lunch delivered; weekdays 9am-1pm
* \$10 Min. Order * \$2 Delivery Charge
336 N. Main St. Uxbridge, MA 01569
508.779.7790
facebook.com/thevalleybean
M-F 5am-2pm Sat 6am-2pm Sun 6am-1pm

THIS APPROACH TO INTERIOR DESIGN REFERS TO THE PLACEMENT OF VARIOUS PHOTOS OR PIECES OF ARTWORK IN ONE AREA OF A HOME.

ANSWER: GALLERY WALL

What's the Difference?

There are four things different between Picture A and Picture B. Can you find them all?

A

B

Answers: 1. Text missing from frame 2. No clock on wall 3. Extra rose in vase 4. Rose on table in background

THIS DAY IN...

HISTORY

- **1667:** A BLIND AND IMPOVERISHED JOHN MILTON SELLS THE COPYRIGHT OF "PARADISE LOST" FOR JUST £10.
- **1865:** CORNELL UNIVERSITY IS CREATED BY THE NEW YORK STATE SENATE.
- **2006:** CONSTRUCTION BEGINS ON THE FREEDOM TOWER IN NEW YORK CITY.

PRINT

photograph or reproduction of artwork for framing

TRUST YOUR NEIGHBORS

Buy Local • Shop Local • Support Your Community!

MARCIANO ROOFING

All Workmanship Guaranteed
Estimates Still Free.

Call for
SPRING ROOFING SPECIAL

Putnam, CT • Tel. 860-428-2473
Licensed & Insured

CARPENTRY SERVICES CT, LLC

Remodeling Kitchens, Baths and More!

CALL Gene Pepper at 860-230-6105
carpentrysct.com
CT #0606460 • RI #763
now accepting all major Credit Cards

Lower Cost Dry Cleaning!

Wash & Fold Service

Dayville Dry Cleaners & Laundromat
Rte 101 Dayville - Across from XtraMart
860-779-2777

NORTHEAST PAINTERS LLC

- Value, Trust and Integrity -
Interior & Exterior
Painting & Staining, Power-washing
Call us for a **FREE Estimate today!**
Travis Jacobsen ~ 860-987-7308
www.NortheastPainters.com
Instagram: Northeastpaintersllc

CT Heat Pros

24 HOUR SERVICE
Licensed and Insured
860-237-1919

\$99 Maintenance on any Heating or Cooling System

HVAC Service & Installation

NOW THERE'S A SMARTER WAY TO COOL ANY ROOM.

MITSUBISHI ELECTRIC
COOLING & HEATING
Live Better

WE ARE CERTIFIED DIAMOND DEALERS!!

HOMETOWN T&S ENERGY
Serving Windham County
549 Wolf Den Rd., Brooklyn, CT 06234
860-779-2222 • www.hometownheatingllc.com
HOD #75 & #941 CT Lic. #404572

THE LAW OFFICE OF
GABRIELLE LABONTE
ATTORNEY AND COUNSELOR AT LAW

WILLS AND TRUSTS
MEDICAID PLANNING
PROBATE

5 VINA LANE • P.O. Box 709
BROOKLYN, CONNECTICUT 06234
PHONE: 860-774-3700 • FAX: 860-774-6300

CLASSIC WINDOWS & ROOFING

RESIDENTIAL & COMMERCIAL

Steve Craig
"I will personally see your job through from beginning to end."

Call Me Today! 860-334-8054
www.ClassicWindowsAndRoofing.com
Fully Insured Lic. #0600855

LEONARD ZADORA & SONS, LLC

DEMOLITION, SEPTIC SYSTEMS & EXCAVATION
FREE ESTIMATE

- New & Repaired Septic Systems
- Landscaping
- Stumping • Drainage Systems
- Sewer Connections
- Frost Walls • Cellar Holes
- Snow Plowing
- Loam • Sand • Gravel • Fill

860-774-1737

108 Thompson Pike, Dayville, CT 06241
40 Years Experience • Licensed & Insured

Showplace Cabinetry is made in America by employee-owners who take great pride in every cabinet they craft for you. Your creative choices are nearly unlimited, and it's all backed by the assurance of a lifetime warranty.

Call Today!

Let's create a *SHOWPLACE* of your own, *TOGETHER!*

- Energy Saving Windows & Doors
- Composite Decking, Railing
- Interior Doors
- Lumber & Plywood
- Eco Batt Insulation
- Cabinetry & Countertops
- Hardware, Tools, & Accessories
- Fasteners

189 Eastford Rd. • Eastford, CT 06242
ph: 860-974-1924 • fax: 860-974-0099 • eastfordbuildingsupply.com
Hours: M-F • 7am-5pm • Sat • 8am-12pm

SMITH AND WALKER

Funeral Home and Cremation Service
148 Grove Street, Putnam, CT 860-928-2442
www.smithandwalkerfh.com

~ ~ ~

GAGNON AND COSTELLO

Funeral Home and Cremation Service
33 Reynolds Street, Danielson, CT 06239 860-774-9403

Funeral Directors
Timothy Farner, Steven Farner, Andrew Farner
Serving ALL Faiths with Dignity

POLICE
LOGS

Editor's note: The information contained in these police logs was obtained through either press releases or public documents kept by the Connecticut State Police Troop D and is considered the account of the police. All subjects are considered innocent until proven guilty in a court of law. If a case is dismissed in court or the party is found to be innocent, The Villager, with proper documentation, will update the log at the request of the party.

TROOP D LOG

KILLINGLY

Friday, April 19
Christopher Coup, 44, of 792 Cook Hill Road, Killingly, was charged with possession of a controlled substance
Jordan Ryan Welch, 19, of 126 Ballouville Road, Killingly, was charged with unsafe movement of a stopped vehicle, windshield obstruction view

How do you get Your News
into the paper?

Visit us 25 Elm St, Southbridge, MA
Call us 508-909-4130
Write us PO Box 90 Southbridge, MA 01550
Email us ruth@stonebridgepress.news
Fax us 508-764-8015

This is Your paper, we make it easy to submit your news.
If it's important to you, It's important to us!

get
ink!

Stonebridge Press Media
In Print and Online
www.stonebridgepress.com

Publishers of Auburn News, Blackstone Valley Tribune, Spencer New Leader, Southbridge News, Webster Times, Winchendon Courier, Sturbridge Villager, Charlton Villager, Woodstock Villager, Thompson Villager, Putnam Villager and Killingly Villager

\$450 App fee is waived
for all loans above \$150,000
No payments for the
first 60 days

Rapid Refi Mortgage
Low Cost Short Term Refinance

Fixed Rate **3.50%** APR
(3.570% APR* up to 84 month term)

Fixed Rate **3.99%** APR
(4.034% APR* up to 144 month term)

coreplus.org

Apply Today!
860-886-0576
202 Salem Turnpike, Norwich CT 06360

*Both product requirements: \$200,000 max loan amount, 800 min credit score for rates listed above, 90% maximum LTV, loan must be in the 1st lien position, owner occupied homes not currently listed for sale, rate/term refinances only, any cash out will result in .50% rate increase. Properties located in CT & RI only. \$450 application fee charged for this loan, no other closing costs. These rates/offers may be changed or withdrawn at any time without prior notice.

**Get to know your local
Gerardi Agent....**
Father
Putnam Rotary Club Member
Avid Reader
Red Sox Fan

Chris Vaillencourt
Commercial Lines Sales

GERARDI
INSURANCE
Services, Inc.

You'll Like Our Approach
PUTNAM OFFICE 14 POMFRET STREET 860.774.7773
DANIELSON OFFICE 181 MAIN STREET 860.774.3881
PLAINFIELD OFFICE 473 NORWICH ROAD 860.864.2757
WWW.GERARDIONLINE.COM

**SEE A PHOTO YOU WOULD
LIKE TO ORDER?**

PHOTO REPRINTS AVAILABLE
Call Stonebridge Press for details at
508-764-4325
or drop us an email at
photos@stonebridgepress.com

**ANNOUNCING A
NEW PROGRAM**
for patients with Parkinson's
and Parkinson's-Plus syndromes

90% OF PEOPLE WITH PARKINSONS
ARE AT RISK OF DEVELOPING A WEAK VOICE THAT CAN
LEAD TO SERIOUS SPEECH/SWALLOWING DIFFICULTIES.

WESTVIEW
is pleased to offer a
NEW speech therapy program
to help individuals with Parkinson's
REGAIN and MAINTAIN
effective communication.

PRIMARY GOALS OF THE PROGRAM ARE TO STRENGTHEN MUSCLES
FOR SPEECH AND SWALLOWING, AND TO TEACH PATIENTS TO
SPEAK WITH INTENT.

**THE SPEAK OUT! PROGRAM IS A SERIES OF
INDIVIDUAL SPEECH THERAPY SESSIONS WITH
A WESTVIEW SPEECH-LANGUAGE PATHOLOGIST.**

TAKE CHARGE
of your voice in just
12 SESSIONS

SPEAK OUT! emphasizes
speaking with intent and
CONVERTING SPEECH
from an automatic
function to an
INTENTIONAL ACT

HI!

**For more information
or to schedule a speech
evaluation, please call
(860) 774-8574**

**I'M NICOLE MASCIARELLI, MS, CCC-SLP.
I'M A SPEECH-LANGUAGE PATHOLOGIST
AT WESTVIEW HEALTH CARE CENTER.**

**THIS IS AN EXCITING NEW
APPROACH TO PRESERVING VOCAL
POWER IN PATIENTS WITH PARKINSONS.
I LOOK FORWARD TO STRENGTHENING
YOUR VOICE AND YOUR CONFIDENCE
AS WE WORK
TOGETHER!**

The VILLAGER SPORTS

PUTNAM VILLAGER • THOMPSON VILLAGER • WOODSTOCK VILLAGER • KILLINGLY VILLAGER

B
Section

“If it’s important to YOU, it’s important to US”

WWW.VILLAGERNEWSPAPERS.COM

The hits keep on coming at Ellis Tech

Charlie Lentz photo

Ellis Tech’s Conner Tellier covers second base as Putnam High’s Jack Lomax steals in the second inning on April 18 in Danielson. Lomax was safe on the play.

BY CHARLIE LENTZ
VILLAGER EDITOR

DANIELSON — Ellis Tech’s Codi Beshaw can do a little bit of everything. He pitches and plays some first base but coach Anthony Formiglio sometimes doesn’t know where to pencil his hulking senior left-hander into the lineup. Formiglio decided to make Beshaw his designated hitter against Putnam High on April 18.

“Codi’s in a tough predicament because Codi’s a 6-foot-4 lefty. If he’s not pitching or playing first base it’s a hard sell to put him anywhere else. He’s got a limited role on the team where he can play,” Formiglio said. “He did his job at the plate today and that’s what we expect out of him. Today we gave him the DH slot and he performed.”

Beshaw, who bats lefty, carried the Golden Eagles on his broad shoulders in a 13-5 vic-

tory over Putnam High on April 18 at Ellis Tech. He slammed a three-run homer deep over the fence in right-center field in the sixth inning, knocked an RBI-double to the fence in the fourth inning, and finished 3-for-3 with a walk and four RBIs.

“It was a career day for him,” Formiglio said. “We couldn’t have asked for anything better out of him.”

Beshaw had plenty of company in Ellis Tech’s 12-hit attack against Putnam. Cameron L’heureux, a freshman, went 3-for-3 including a two-run homer. L’heureux has a lot of pop for a leadoff man.

“He gets on base a lot. He has good speed. All-around he’s been great for us so far,” said Formiglio of L’heureux. “We expect nothing but the best from him over the next four years. He’s a smart baseball player. He knows the game. I think he’ll be our lead-

er.”

Jacob Keefe knocked a two-run double. Zach Vroman went 3-for-4 with two RBIs and Connor Trahan rapped a run-scoring single.

“Our philosophy here is ‘We hit. We win.’ Our guys know that. We work on hitting quite a bit,” Formiglio said. “If you looked at the game maybe we should work a little less on hitting and more on fielding. We had a few errors today. But when everything clicks I think we’re going to be a good team.”

Junior Blake Deslauriers picked up the win against Putnam on April 18. Deslauriers went six innings, struck out six and walked none. He allowed seven hits and four runs.

“Blake stays right around the zone, pitches to contact, keeps the ball down well, got a couple pitches we’re looking to develop. He’s focused and as the season moves on his arm gets stronger. He looks better and better,” Formiglio said.

Trahan, a senior, and L’heureux, a freshman, have been stalwart on the mound for Ellis Tech early on. Deslauriers gives coach

Formiglio another reliable starter.

“Four or five pitchers for us, we have a couple more guys who can throw as well. I don’t think we’re short in the pitching department. We try to take care of everybody’s arms and get through the season as best we can,” Formiglio said.

The win against Putnam lifted Ellis Tech’s record to 5-1. Formiglio said the

Golden Eagles are on track as the season nears its midpoint.

“We’re happy about our start. I think the past four games we really killed the ball at the plate,” Formiglio said. “I think moving forward, looking at the teams that we’re playing. I think we’ll do as well as last year as long as the guys stay focused. Fourteen wins is what we’re looking for.”

The loss to Ellis Tech

dropped Putnam’s record to 0-9. Putnam is next scheduled play St. Bernard at Dodd Stadium in Norwich at 7 p.m. on Friday, April 26. Ellis Tech is next scheduled to play host to Cheney Tech on Friday, April 26.

Charlie Lentz may be reached at (860) 928-1818, ext. 110, or by e-mail at charlie@villagernewspapers.com.

Charlie Lentz photo

Ellis Tech’s Blake Deslauriers pitches against Putnam High on April 18.

Putnam Bank

TOGETHER WE MAKE A DIFFERENCE

Save for a rainy day with Success Saver!

1.00% APY*

on Balances up to \$9,999.99

1.00% APY to 0.32% APY range

Balances \$10,000.00 and over depending on the account balance.

0.05% APY when qualifications are not met.

Must be linked to a Success Checking Account to qualify.

[f](#)
[in](#)
[t](#)
[ig](#)
[putnambank.com](#)
1-800-377-4424

Member FDIC Equal Opportunity LENDER

The Annual Percentage Yield (APY) is effective 04/16/2019 and is subject to change. The stated APY is based on balances up to \$9,999.99. All Success Checking account qualifications MUST be met to earn the advertised APY. The Success Saver Annual Percentage Yield (APY) may be less than the Success Checking account APY. Success Checking account qualifications are: a) Direct Deposit or Automatic Debit (ACH). Intra-bank transfers do not count as qualifying Direct Deposit or Automatic Payments; b) Online Banking; c) eStatements; d) Conduct at least 15 Point of Sale (POS) Debit Card transactions (posted/cleared) within the monthly statement cycle. See the full Success Checking Account disclosure for details. Other terms, and conditions may apply. Fees may reduce earnings.

GET YOUR YARD READY FOR SPRING!

J. Demers LANDSCAPE

Fully Insured

Commercial • Residential

- Spring & Fall Clean-Ups • Mulching & Fertilization • Landscape Design
- Walkways & Patios • Retaining Walls • Outdoor Fireplaces
- Weekly Lawn Maintenance • Shrubs & Trees • Seeding/Sodding
- Hand Pruning • De-thatching

508-864-8709

NOW ACCEPTING NEW CUSTOMERS

Quality results & service are our #1 priority • Let us compete for your business!

High School Roundup

WOODSTOCK 3, KILLINGLY 2

DAYVILLE — Maia Corrado went 3-for-4 with a triple to help lift Woodstock Academy over host Killingly High 3-2 in softball on Tuesday, April 23. Heather Converse went 2-for-3 with one RBI, Hannah Burgess finished 2-for-4, and Amanda Bond went 1-for-4 with one RBI for the Centaurs. Megan Preston picked up the complete-game win, striking out one. The win lifted Woodstock's record to 3-4. The Centaurs are next scheduled to play at Lyman Memorial on Saturday, April 27. The loss dropped the Redgals record to 5-5. Killingly is next scheduled to play host to Plainfield at 11 a.m. at Owen Bell Park on Saturday, April 27.

PLAINFIELD 11, TOURTELLOTTE 4

PLAINFIELD — Tyler Ahearn struck out 10 over six innings to lead the host Panthers past the Tigers in baseball on April 23. Cade Wolak went 2-for-4 with three RBIs for Plainfield. For Tourtellotte: Jack Merrill went 2-for-4 with two doubles and two RBIs, Kaden Strom doubled and drove home one run, and Mason Barber doubled and had one RBI. Strom took the loss, striking out one over three innings.

WOODSTOCK 6, ELLIS TECH 1

DANIELSON – Eric Preston hit a solo homer to lead Woodstock (7-2) to the win in baseball on April 23. Tommy Li got the win, striking out six. Li went 3-for-3 at the plate with two RBIs. Nate John went 2-for-4 with one RBI for Woodstock. Cameron L'Heureux took the loss, striking out one over three innings. L'heureux went 1-for-3 and Jacob Keefe went 1-for-4 with one RBI for the Golden Eagles (6-2).

PLAINFIELD 10, TOURTELLOTTE 0

THOMPSON — Kacee Hirst struck out seven in the Panthers victory over the Tigers in softball on April 23. Kristen Rider, Mackenzie Peters, and Mackenzie Clubine each doubled for Plainfield (6-3).

Charlie Lentz photo

Killingly High's Karly Seiffert dives safely back to first base as Woodstock Academy's Hannah Chubbuck covers the bag on Tuesday, April 23, at Killingly High School.

WOODSTOCK 6, SUFFIELD 1

SUFFIELD – Morgan Bassett, Hannah Darigan and Adeline Smith all posted singles wins for Woodstock in the girls tennis win on April 23.

WATERFORD 6, KILLINGLY 1

WATERFORD—The Lancers topped the Redgals in girls tennis on April 23. In singles: Sabrina Berard (K) def. Hayley Wheeler (W) 6-4,6-2; Autumn Brothers (W) def. Alyssa Blade (K) 6-3,6-1; Alli Silva (W) def. Isabel Tang (K) 6-2,7-5; Micky Green (W) def. Madison Rattray (K) 6-1,6-2. In doubles: Angela Dielli/Jannatul Anika (W) def. Mackenzie Chatelle/Alison Levesque (K) 5-7,6-2,7-6(7-4); Jennifer LaBlanc/Kasey Kirchhoff (W) def. Rebecca Walker/Julia Purcell (K) 6-1,6-4; Nidhi Somireni/Nitya Somireni (W) def. Taylyn Lemoine/Gianna Ormstead (K) 6-1,6-2.

TOURTELLOTTE 6, WHEELER 5

THOMPSON — The host Tigers rallied for four runs in the bottom of the ninth inning to top the Lions in baseball on April 17. Dylan Vincent picked up the win in relief, going one

and one-third innings, striking out one and walking two. Tourtellotte's Jack Merrill pitched five innings, struck out eight and walked four. Mason Barber pitched two and two-thirds innings for the Tigers, striking out four and walking two. Barber went 2-for-5 at the plate with one RBI. The loss dropped Wheeler's record was 2-3 through five games. Tourtellotte was 3-4 through seven games. The Tigers are next scheduled to play host to Lyman Memorial at 4 p.m. on Friday, April 26.

WINDHAM 6, PUTNAM 1

WILLIMANTIC — Putnam High's Colby Livingston went the distance and struck out 14 in the loss to the Whippets in baseball on April 17. Windham's record was 2-6 through eight games. The Clippers record was 0-9 through nine games. The Clippers are next scheduled to play St. Bernard at 7 p.m. on Friday, April 26, at Dodd Stadium in Norwich.

Killingly 10, New London 5

DAYVILLE — Bo Yaworski went 2-for-3 at the plate to help the Redmen defeat the Whalers on April 18. Jacob Tarryk went 1-for-2 for Killingly. Jacob Nurse went the distance en

route to the win, tossing 105 pitches to get victory.

PLAINFIELD 6, WOODSTOCK 5

WOODSTOCK —Kristen Rider homered in the Panthers win over the Centaurs in softball on April 18. Mackenzie Peters picked up the win for Plainfield (5-3). Heather Converse had two hits and two RBIs and Hannah Burgess went 3-for-4 for the Centaurs (2-4).

KILLINGLY 12, PLAINFIELD 6

PLAINFIELD — Tyler Cournoyer, Bo Yaworksi, and Cole Levigne each went 2-for-4 in the Redmen's win over the host Panthers in baseball on April 17. Plainfield's Zak Knowlton and Kyle Holt each went 2-for-4.

WOODSTOCK 12, NFA 3

WOODSTOCK — Emma Ciquera scored six goals with an assist and Ivy Gelhaus added three goals and an assist in the Centaurs (5-2, 1-1 ECC-Division I) win on April 18 in girls lacrosse. Julia Schad, Aislin Tracey and Emma Redfield also scored for Woodstock.

WOODSTOCK 11, WESTBROOK 1

MYRTLE BEACH, S.C.—The Centaurs downed Westbrook, Maine, at the Cal Ripken Experience on April 15. Luke Mathewson got the win, going six innings and striking out nine. Mathewson went 2-for-3 with a double and three RBIs. Doug Newton and Jonathan Smith each added two RBIs for the Centaurs (6-2). In a second game on April 15, the Centaurs fell to Greenfield, N.C., 2-1. Justin Holland knocked a two-out, run-scoring single in the seventh to give Greenfield the win. Tommy Li took the loss, going seven innings, striking out 11 and giving up three hits. Mathewson hit a sacrifice fly for Woodstock.

The Centaurs fell 2-0 to Start High School on April 17 at the Cal Ripken complex. Both runs were unearned. Jonathan Smith took the loss, striking out four and giving up three hits over six innings. Eric Preston went 2-for-3 with a double for Woodstock.

Bases on balls thwart Tourtellotte

Charlie Lentz photo

Tourtellotte's Brady Monahan pitches against Killingly on April 19 in Dayville.

BY CHARLIE LENTZ
VILLAGER EDITOR

DAYVILLE — Tourtellotte pitchers issued seven walks to Killingly High batters and all those free passes were costly in a 6-3 loss to the Redmen at Ben Desaulnier Field on April 19.

“We put guys on base that we shouldn't have and we dug ourselves a hole,” said Tourtellotte coach Lee Blanchette. “We made a few mistakes and gave up some runs we didn't have

to. We didn't have good at-bats at the plate to counteract that.”

Tigers batters struck out 10 times. Tourtellotte freshman reliever Mason Barber was charged with the loss — going two-plus innings, striking out one, walking two, allowing three hits and two runs. Barber had to leave the game with discomfort in his right elbow after walking Killingly's leadoff batter in the bottom of fifth inning and the score tied at 3-3.

“We didn't make the pitches when we

could when the game was on the line. Hopefully it's just a freak thing when he hurt his arm,” said Blanchette of Barber's injury. “I think he'll be alright. It might be just a cramp or a knot. Bad time for it to happen. He's one of our leaders on the team. So I think it kind of affected the rest of the team. But wind was a little bit of factor today. We couldn't make some plays when we needed to. The ball was kind of flying all over the place.”

After Mason Barber's exit Killingly

scored two runs in the fifth with the benefit of an error and another walk to take a 5-3 lead.

“Again, another winnable game where we kind of gave it away,” Blanchette said.

Brady Monahan started for Tourtellotte and went two innings, striking out one, walking three, allowing one hit and two runs. Mason Barber took the loss after going two-plus innings, striking out one, walking two, allowing three hits and was charged with two runs. Ryan Barber went one-third of an inning for the Tigers, walking one and allowing one run. Devin Dalpe finished up for Tourtellotte, going one and two-thirds innings, striking out one, walking one, allowing one hit and one run.

Killingly's Cole Lavigne earned the win, striking out 10 over seven innings, walking two, allowing just two hits and three runs, one earned. Blanchette said the Tigers did not put the ball in play enough against Lavigne.

“It's funny, we faced Cole in middle school and he beat us both times back then. He's a good pitcher. He hits his spots. He settled down. But we have to change our approach with two strikes. We have to be aggressive and just put the ball in play. We can't go down swinging,” Blanchette said. “Too many strikeouts, we had almost 40 strikeouts in the last three games — try to throw your hands at the ball, get your hands out, we practiced yesterday on curveballs in the cage. It's just a lot more reps. We faced some of the better pitchers and we haven't been able to get the work out in the field. We've been battled tested early and I think it will help us in the end.”

Bo Yarworski went 2-for-3 with a run-scoring double and Chris Jax smacked a RBI-double for Killingly. The win lifted Killingly's record to 5-4. Killingly is next scheduled to play host to East Lyme on Friday, April 26. The loss dropped Tourtellotte's record to 3-4. The Tigers are next scheduled to play host to Lyman Memorial at 4 p.m. on Friday, April 26.

Charlie Lentz may be reached at (860) 928-1818, ext. 110, or by e-mail at charlie@villagernewspapers.com.

Lavigne gets win in first start for Redmen

Charlie Lentz photo
Killingly High's Cole Lavigne pitches against Tourtellotte in Dayville on April 19.

BY CHARLIE LENTZ
VILLAGER EDITOR

DAYVILLE — A lecture from his coach after facing just three batters wasn't the social interaction Cole Lavigne was hoping for in his first-ever varsity start last Friday. But after Killingly High's sophomore right-hander issued a leadoff walk and the next two batters for Tourtellotte Memorial reached base on errors — coach Todd Meadows made the slow walk to the mound for a chat.

"He told us to calm down and keep our composure, play like we can

and do our best," Lavigne said. "It kind of settled me down."

Meadows apparently got his point across. Lavigne buckled down and so did Killingly. After surrendering two runs in the top of the first inning Lavigne went the distance — striking out 10 over seven innings, walking two, allowing just two hits and three runs, one earned — en route to a 6-3 victory over Tourtellotte in his first varsity start at Ben Desaulnier Field at Owen Bell Park on April 19.

Coach Meadows sensed Lavigne was feeling some

pressure so he wasted no time making a trip to the hill.

"It definitely was needed. He was just anxious. You could tell it just wasn't him. He looked a little bit tentative out there. We were making some mistakes like we'd make if we Little League players out there. Just because we have adversity we still have to relax and get to the next pitch," Meadows said. "You could tell he was a little amped up and a little excited. Once we went out there, we had our conversation, he settled down, threw strikes. And

Charlie Lentz photo
Killingly first baseman Jake Tarryk blocks a low throw to first base as Tourtellotte's Steve Scraphchansky scrambles back to the bag on April 19.

that's what it's about — just throwing strikes and making plays."

Lavigne was in control over the final six innings. "I think I settled down once the game went on. Just keeping the ball low, pounding the strike zone, just all the fundamentals — and just, of course, my team was behind me," Lavigne said.

Tied 3-3 going into the bottom of the fifth inning, Killingly scored two runs in the fifth with the help of a Tourtellotte error and a pair of walks to capture the lead for good. The Redmen capped the scoring on Bo Yaworski's run-scoring double in the bottom of the sixth inning to stretch the margin to 6-3. Yarworski went 2-for-3. Chris Jax smacked a run-scoring double for

Killingly.

Tourtellotte reliever Mason Barber took the loss, going two-plus innings, striking out one, walking two, allowing three hits and two runs. The loss dropped Tourtellotte's record to 3-4. The Tigers are next scheduled to play host to Lyman Memorial at 4 p.m. on Friday, April 26.

The win lifted Killingly's record to 5-4. Killingly is next scheduled to play host to East Lyme on Friday, April 26, with the first pitch set for 4 p.m. at Ben Desaulnier Field.

Coach Meadows tells his players to stay sharp but play loose — he'll continue that conversation as the season progresses.

"We're being consis-

tent with our fundamentals and working hard, fundamentally we're getting better," Meadows said. "We still have some mental mistakes that we make but I think overall as a group we're getting better. We're getting smarter. In situational baseball it's getting better. It's taken a long time. The process has been slow. But I think the group of kids we have, they work together well, they get along. You're seeing the progression for each of them. It's a positive. I'm enjoying it."

Charlie Lentz may be reached at (860) 928-1818, ext. 110, or by e-mail at charlie@villagernewspapers.com.

Tourtellotte girls put together wins

Charlie Lentz photo
Tourtellotte's Amanda Bogoslofski pitches against Ellis Tech on April 18 in Thompson.

BY CHARLIE LENTZ
VILLAGER EDITOR

THOMPSON — After a 12-run loss to Parish Hill in the midst of three losses over four games to open the season, Tourtellotte coach Paul Faucher told his Tigers to keep the faith. His mantra is the biggest game of the year is the next one. The Tigers have apparently adopted Faucher's philosophy. They

capped a three-game winning streak with a 22-7 win over Ellis Tech on April 18 to lift their record above .500.

"We're playing close to our expectations. I was hoping we'd have one more win by now. The girls are playing hard. They're starting to execute in the field. The bats are coming around. Pitching's been solid," said Faucher, in his first season at the helm.

The win over the Golden Eagles raised Tourtellotte's record to 4-3 — bringing it just four wins shy from qualifying for the Class S state tournament. Last season Tourtellotte finished with a 7-13 record and fell one win short of qualifying for the state tourney.

"That's our first goal, obviously, is making the states. But by no means are we anywhere close to our final goal,"

Charlie Lentz photo
Tourtellotte's Amanda Bogoslofski beats a high throw to first base in the fourth inning as Ellis Tech's Mackenzie Ruley covers the bag on April 18.

Faucher said. "But the girls are working hard. They know what's at stake. We just have to keep pushing each day to get better."

Senior right-hander Amanda Bogoslofski picked up the win against Ellis Tech, going four innings, striking out five, walking three, allowing two hits and one run. Bogoslofski, along with sophomore Lindsey Houghton, gives coach Faucher a couple of options in the pitching circle.

"They're different types of pitchers. Lindsey moves the ball around more, has a couple more different pitches. Amanda's got some speed. It's nice to have a different look that I can throw at times. So going forward we're going to be mixing them up a little bit more," Faucher said.

The Tigers had a big day at the plate against Ellis Tech. Bogoslofski went 2-for-5 with a

triple and two RBIs. Steph Daly 3-for-3 with a walk, a double, and two RBIs. Lauren Ramos went 1-for-2 with three walks and two RBIs. Emily Angelo went 2-for-4 with a walk and one RBI. Jolie Wilbur had a run-scoring single. Brianna Loffredo went 1-for-2 with a double and two RBIs.

The loss dropped Ellis Tech's record to 4-4. Ellis Tech is next scheduled to play at Cheney Tech on Friday, April 26. Tourtellotte is next scheduled to travel to Windham Tech on Saturday, April 27 — Faucher will likely let the Tigers know it's their biggest game of the year.

"We keep moving in the right direction," Faucher said.

Charlie Lentz may be reached at (860) 928-1818, ext. 110, or by e-mail at charlie@villagernewspapers.com.

Shorthanded Putnam facing uphill climb

BY CHARLIE LENTZ
VILLAGER EDITOR

PUTNAM — Putnam High’s baseball team doesn’t have a diamond to practice on this season. Without a mound to develop pitchers and lacking a batting cage for extensive batting practice it’s been a struggle for the Clippers as the season reaches its midpoint. With a team filled with underclassmen it’s no surprise that Putnam has endured a difficult start. The Clippers fell to Ellis Tech 13-5 on April 18 in Danielson for their ninth-straight loss to open the season. Putnam’s home baseball field at Murphy Park is unplayable this season and the Clippers have played all their games on the road. Coach credited

his team for staying positive despite never having a big home crowd to support them. “It’s kind of tough because we don’t have parents’ support. We do have some parents showing up. The good thing is we’re not playing that far away from Putnam but it’s still tough to get on a bus and travel all the time,” Hehir said. Hehir said much work lies ahead and there is plenty to focus on. “Fielding — just outfielding — getting some strong arms out there. We have to work on fielding and pitching,” Hehir said. Against Ellis Tech, senior Cole Davagian was one of the bright spots at the plate for the Clippers. Davagian rapped a

solo homer in the top of the seventh inning. John Carita 2-for-4 for Putnam. The Clippers erupted for three runs in the top of the third inning against Ellis Tech with the help of a singles from Carita, Tanner Clark, and a bunt single from Jack Lomax. “We’re hitting. We’re playing some small ball. We’re aggressive on the base paths,” Hehir said. Clark took the loss against Ellis Tech. Clark went one-plus inning, allowed six hits, walked three, and gave up seven runs. Lomax finished up on the mound and went five innings, striking out four, walking three, allowing six hits and six runs. Putnam has only five pitchers on its staff.

“We’ve just got to work on our pitching. Lomax is a sophomore. He hasn’t pitched since Little League. He had a pretty good performance today,” Hehir said. Without a deep pitching staff Hehir has to count on his starters to go deep into a game. He can’t afford to use a bunch of hurlers in one game. “I think right now we’re averaging 160 pitches a game and that’s too many. We’ve got minimize some walks and I think we’ll be alright,” Hehir said. Blake Deslauriers got the win for Ellis Tech (5-1 through six games). Deslauriers struck out six and walked none over six innings, allowing seven hits and four runs. Cameron

L’heureux went 3-for-3 and knocked a two run homer for Ellis Tech. Codi Beshaw went 3-for-3 including an RBI-double and a three-run homer for the Golden Eagles. Ellis Tech is next scheduled to play host to Cheney Tech on Friday, April 26. All of the Clippers games are on the road this season. Putnam is next scheduled to travel to Dodd Stadium in Norwich on April 26, where the Clippers will face St. Bernard with the first pitch scheduled for 7 p.m.

Charlie Lentz may be reached at (860) 928-1818, ext. 110, or by e-mail at charlie@villagernews-papers.com.

Putnam High’s Jack Rindge covers second base as Ellis Tech’s Cameron L’heureux steals in the third inning in Danielson on April 18. L’heureux was safe on the play.

Putnam High’s Tanner Clark pitches against Ellis Tech on April 18.

Bad break for Ellis Tech softball

Ellis Tech’s Sydney Nault attempts to score in the third inning as Tourtellotte catcher Steph Daly covers home plate on April 18 in Thompson. Nault was tagged out.

BY CHARLIE LENTZ
VILLAGER EDITOR

THOMPSON — Ellis Tech junior right-hander Izzy Vajcovec is used to carrying a softball in her right hand when the Golden Eagles take on an opponent. But she carried only a pencil and scorebook when Ellis Tech traveled to Tourtellotte Memorial on April 18. Vajcovec wore a cast on her right ankle while taking a seat inside the visitor’s dugout. She fractured her ankle in practice three weeks ago sliding into home plate. Vajcovec was expected to be the ace for coach Michelle Murray but that’s not happening this season. “We lost our No. 1 pitcher — six weeks — our No. 1 pitcher’s down,” Murray said. The Golden Eagles suffered from Vajcovec’s absence in a 22-7 loss to Tourtellotte. Ellis Tech had only nine players on its roster against the Tigers. Ellis Tech used five pitchers against Tourtellotte but none could find a rhythm. Five Ellis Tech hurlers issued 19 walks over five innings. Murray credited all her pitchers (Mackenzie Saucier, Kaili Jackson, Sydney

Nault, Mackenzie Dickinson, and Jordan Daoust) with gameily competing but is well aware she’s asking a lot of them. “We’re struggling a little bit but we all learn every day how to pitch,” Murray said. “Everybody can go in at any moment. They’re having to learn how to fail but then work extra hard to succeed. That part is tough for some of them. They get really down on themselves. We just talked about negativity. We’re trying to be as positive as we can and help them through it.” With only nine players against Tourtellotte, every time a new pitcher entered the circle it necessitated a series of musical chairs among the fielders. And coach Murray hoped for no more broken ankles. “It’s a challenge. If somebody gets hurt you’re not sure what you’re going to do. We’ll play with eight if we have to. We’ll play with seven if we have to,” Murray said. “We have a bunch of kids who’ll really work through that and they’ll do whatever it takes. Kaili Jackson today was phenomenal. She went anywhere and everywhere I asked her to go.”

Murray asks all her players to be multidimensional. The coach chose to look at the situation as an opportunity. “I think it also makes them have to communicate and talk to each other and really appreciate a position that they might not necessarily know. So I think it’s a good thing,” Murray said. The loss to Tourtellotte dropped Ellis Tech’s record to 4-4. Ellis Tech is next scheduled to travel to Cheney Tech on Friday, April 26. Coach Murray expects the learning curve to continue. “Just going through some growing pains but it will all work out,” Murray said.

Charlie Lentz may be reached at (860) 928-1818, ext. 110, or by e-mail at charlie@villagernews-papers.com.

.....

Charlie Lentz photo

Ellis Tech’s Mackenzie Saucier pitches against Tourtellotte on April 18.

REAL ESTATE

Feeling a little Crowded?

Look for that new home in our real estate section.

COMMERCIAL SPACE FOR LEASE RETAIL or OFFICE SPACE

Beautiful water views with over 2400 SF of space available in a standalone brick building with a full kitchen & 3 bathrooms located on busy Rt. 16 in Uxbridge, MA \$1350 per month

**PLEASE CONTACT
Capron Corp. at 508-278-9191**

A Place To Call Home...

PUTNAM MULTI-FAMILY – This renovated and well taken care of 2 family home is located just a short walk away from downtown and offers a front row seat to the annual fireworks display. Unit 1 is a 4 BR/ 1 1/2 bath which could be ideal for an owner occupant. Unit 2 is a one level, 1 BR/1 Bath unit, and might present a great in-law possibility. Both units are currently fully occupied with month to month tenants. Lot is a small city lot but parking is available in the rear. **\$159,900**

THOMPSON Unique waterfront rental on fully recreational boating, swimming, & fishing Quabick Lake. This cozy year round efficient home with WAIR heat and Central Air has been completely renovated and is ready for immediate occupancy. There is a large 12x23 front open porch for enjoying the lake all year round. Two bedrooms, brand new kitchen and a large vaulted living/dining room with skylights and large windows for lake views. Downstairs, a cozy rec room with all sorts of options! The neat & clean laundry room has a stackable washer/dryer system or plenty of room for your own. On the lakefront-a large front yard & sandy waterfront including a dock. You will find plenty of parking and almost no traffic on this non-thru street. No pets allowed. **\$1,500/mo**

THOMPSON This great Ranch style home has been well maintained. Home features 2 good sized bedrooms with hardwood floors & generous closets. The eat-in kitchen is neat and clean and has plenty of space. The living room also has nice hardwood floors and the windows make it nice and bright. The basement has a full walk-out and is a great workspace. There is a great detached 3 car garage with tons of potential! Great water view just off the backyard. **\$174,900**

KILLINGLY Traditional New England Gambrel style home sitting on a great 1.8 AC lot with a large cedar wrapped deck with hot tub & outdoor kitchen/grill, an oversized 2 car heated garage with finished loft space above, and also some outbuildings for hobbies. The kitchen has been updated with stainless steel appliances, soap stone counters and updated maple cabinets. There are 3 bedrooms including a master suite with new full bathroom along with another full bathroom and a 1/2 on the first floor with laundry. There are wood floors throughout the house and the formal living room features a wood burning fireplace (woodstove insert). The tiled mudroom features a propane fireplace for added energy savings. The king on the cake may be the automatic propane fired Genera generator to ensure you are never without power. **\$329,900**

THOMPSON RENTAL This great Ranch style home is available 5/1/19 for new tenants! This great home is sitting on a field of grass with a 2 car attached garage, rear deck, and the possibility for future rental of the barn for animals! The home has been well maintained & updated and features 3 bedrooms, 2 full bathrooms (including a master suite with full bathroom), a large living room with wood burning fireplace, dining room, and a generous sized kitchen with room for eating space. There is even a laundry room on the first floor of the home for convenience. The basement is neat and clean and the mechanicals have been updated with newer roofing, heating system, and electrical. **\$1,850/mo**

BROOKLYN The home has been completely updated and provides a very comfortable floor plan which includes a large kitchen with a center island and open eating area. The living room conveniently opens to the kitchen and large front deck for entertaining, relaxing, and endless views of the waterfront. There are 3 good sized bedrooms including TWO with attached full bathrooms. There is a third full bathroom centrally located for guests and a laundry room adjacent to the kitchen for easy access. One of the bedrooms also has a separate, private end deck for morning coffee. The property has abundant frontage on Tatnuck Pond and is ideal for boating, kayaking, fishing and wildlife viewing. **\$189,900**

JOHNSTON & ASSOCIATES
R.E.A.L. E.S.T.A.T.E.

P.O. Box 83 447 Riverside Dr. Thompson CT
Phone: (860) 923-3377 Fax: (860) 923-5740

Take a virtual visit: www.johnstonrealestate.net

Villager Homescape

Country Living at its Best! This Woodstock Gambrel offers a spacious living room with wide board flooring and a brick fireplace. The eat-in kitchen with custom cabinets and pantry area provides efficiency and ease for entertaining while the formal dining room offers a lovely country dining experience. Kitchen sliding doors lead to a large private deck and patio area overlooking the flora and fauna.

The second level features an oversized master bedroom suite, 2 additional bedrooms and a bonus room that could be used as a personal gym, playroom or possible 4th bedroom. There is also a 2 car attached garage with a paved driveway. You won't want to miss this charming country home framed by a traditional white picket fence.

**This home is offered at \$295,000
call for a viewing.
385 Route 197, Woodstock**

JOHNSTON & ASSOCIATES
R.E.A.L. E.S.T.A.T.E.

P.O. Box 83
447 Riverside Dr. • Thompson CT
Ph: (860)923-3377 F: (860)923-5740
www.johnstonrealestate.net
CT & MA Licensed

Jane Austin,
860-886-3106
jane.austin1024@gmail.com

OBITUARIES are published at no charge.
E-mail notices to charlie@villagernewspapers.com
or fax them to (860) 928-5946.
Photos are welcome in JPEG format.

OBITUARIES

Joseph Campert JR., 96.

J O S E P H CAMPERT JR., 96, Woodstock Valley & Ashford CT. “Joe” died Wednesday March 13, 2019. Close friends were with him in his last days. Joe was born October 24, 1922. He was raised in Ashford CT, son of Joseph Campert Sr. and Charlotte Korany Campert. The Camperts, immigrants from Hungary and prominent settlers in Ashford, met in New York City. Joe was one of their five children: brother George; sisters, Hazel (Whitehouse), Charlotte (Chilkott), Marguerite (“Peggy” Johnson), all of whom predeceased him. Joe Jr. was a member of the Hungarian Social Club of Ashford. His parents were founding members.

In Northeast Connecticut (the Quiet Corner), Joe Campert Jr. is a legend. He created a lasting legacy, building three lakes and lake communities (Ashford, Bungay, & Witches Woods), an airport, and the Ohoho ski area. Joe’s incentive to build lakes came from (in his words) “laziness and love of water”. As a boy, he walked from Ashford 4 miles to Crystal Pond to swim, often accompanied by his life-long New York friend Tony Villa who spent summers with his grandparents on their farm in Ashford. Joe wanted a lake nearby. By all accounts he started building Ashford Lake by putting a shovel in the swampy ground while a teenager.

As a young adult, Joe’s brother George moved to Alaska. Joe remained in Ashford to help maintain the farm - raising chickens, selling eggs, and managing produce and dairy products. Joe often visited Alaska. Sister Peggy also spent time in Alaska as a rural school teacher.

George joined the Air Force during World War II. His plane was shot down over Holland in 1944. Joe never forgot George’s sacrifice. Joe, a great patriot, joined the Ashford Memorial Day parade for 70 years. When his legs would no longer carry him, Joe watched the placing of a wreath for George at the Veterans’ Stone. The stone came from the Campert farm in Ashford.

Joe travelled extensively. On one trip to Europe, Joe worked with Netherlands locals and authorities to search for his brother’s grave. Although unable to locate the grave, Joe made lasting friends. Joe also spent time in Hungary, making close friends there including his friend and travelling companion, Rozie Cseveges. Joe’s niece Laura also spent time in Hungary as a teacher.

Joe shared his brother’s passion for flying. Joe, a skilled pilot who flew up and down the eastern seaboard, flew

bi-planes in the early 1950’s with Leon Gardner of Ashford over what is now Rentsellar Field in East Hartford, and flew with Jules Girardet, an Ashford first selectman and personal pilot of Charles Lindberg. In his later years Joe was interested in gliders - enjoying the silence and peacefulness. Joe built the George Campert Memorial/ Toutant Airport in Woodstock. Joe married Gertrude (“Dolly”) Duda in 1964. Joe and Dolly built their handcrafted “retirement” home on Bungay Lake. The oak stairs and cherry cabinets were gleaned from local hardwood trees. Dolly died in 1977. Joe was known for his sharp (often acerbic) wit, inventiveness, and uncanny intelligence. Joe never stopped reading, learning, and working on solutions. At age 94 when arthritis hampered his flexibility and mobility, he invented his own adaptive devices: grabbers, button fasteners, supportive aids.

An entrepreneur and self-taught engineer, Joe had indomitable spirit and an open mind. His work survived hurricanes (1955), injury (a full-body cast), blizzards, and (per Joe) local politics. OH-Ho-Ho Ski Ground in Woodstock was one of his favorite accomplishments. His wife Dolly managed the lodge and concessions. In summer Joe and Dolly held open-air concerts. In winter Joe loved to see families enjoy the slopes. In a 1980 interview with the Norwich Bulletin, Joe stated, “I have given up on natural snow, at least in my lifetime.” By 1988, Joe acknowledged that snow-making was now the business. When asked about global warming, Joe was emphatic – “Of course there is global warming. I lived it.”

Joe was a loyal and generous friend who gave many others a boost. He donated many acres to local land trusts. Joe (and his siblings) were devoted animal lovers who gave homes to uncountable cats and dogs and passionately protected wildlife. Joe established a shelter for red-tail hawks and welcomed opossums, skunks, and squirrels into his home.

Joe is survived by his niece, Laura Chilkott, of Florida, and two great-nephews, Scott S. Whitehouse and Bryan R. Whitehouse of Alabama. He also is survived by his wife’s family, the Dudas, and many, many close friends.

Burial will be private at the Campert family plot in Westford Hills Cemetery, Ashford CT. A celebratory reception is planned for 1:00 p.m., Saturday May 11, 2019, at the Hungarian Social Club, Route 44, Ashford CT. Please bring stories to share. In lieu of flowers or other memorials, please make a donation to the cats at PAWS (240 Woodstock Ave., Woodstock CT, 06281) or to the Hungarian Social Club (314 Ashford Center Road, Ashford CT 06278).

Robert S. Voorhis, 73

W E B S T E R - Robert S. Voorhis age 73 passed away Monday, April 22, 2019 at Harrington at Hubbard Hospital, Webster, MA. He leaves his wife of 53 years, Theresa R.

(LaPlante) Voorhis of Webster. He also leaves a son Robert J. Voorhis of Dudley and a daughter, Lisa Marie Collins and her husband Jeffrey of Webster, 4 grandchildren, Olivia and Kylie Voorhis , Lauryn and Amanda Collins.

He was born in Danielson, CT son of the late Raymond Fontaine and Yvonne (Ricard) Voorhis Fontaine and lived in Webster area most of his life. He was a retired from Cranston Print Works, Webster, where he was a textile worker. Bob enjoyed short wave radios, yard sales, flea markets and music, but most of all quality time with his grandchildren and family. Calling hours and funeral service will be held Thursday, April 25, 2019 in the Shaw-Majercik Funeral Home, 48 School St., Webster, MA from 5-7 PM with a service in the funeral home at 7 PM burial will be private in Sacred Heart Cemetery, Webster. A guest book is available at www.shaw-majercik.com where you may post a condolence or light a candle.

Joseph S. Gaulin,90

OXFORD- Joseph S. Gaulin,90, passed away April 15, 2019 at Webster Manor in Webster. His wife of 53 years, Thelma A. (McKinstry) Gaulin died May 24, 2006. He leaves a son, Steven J. Gaulin of Webster, 3 daughters; Carolyn J. Gaulin of Oxford, Kimberly A. Orcutt of Brookfield, and Virginia A. Talbot of N. Grosvenordale, CT., 2 grandchildren; Michelle Hunt and Ashley Gaulin, 5 great grandchildren, a brother, Norman Gaulin of Leicester, and nieces and nephews. He was predeceased by 2 brothers; Adelard and Albert Gaulin. Joseph was born in Worcester, December 1,1928, son of the late Adelard and Virginia (Beaudreau) Gaulin and lived in Oxford most of his life.

He honorably served his country in WWII and Korea in the U.S. Army. Joseph worked at Leggett & Platt for many years before retiring. Joe enjoyed fishing with his friend George and in his younger years collected model trains and collected and fixed coo coo clocks. The are no calling hours. A Memorial Service will be private with burial to follow in North Cemetery. Kindly omit flowers and consider a contribution to the charity of your choice. The ROBERT J. MILLER- OXFORD FUNERAL HOME, 247 Main St. is assisting the family with arrangements. To leave a message of condolence, please visit: RJMillerfunerals.net

Robert Girard Langer, 80

THOMPSON, CT/ ALVA, FL- Robert Girard Langer, 80, passed away Wednesday, April 17, 2019 at Gulf Coast Medical Center in Ft. Myers, FL. He leaves behind his wife of 56 years, Carol D. (Murray) Langer, one son, Jeffrey S. Langer and his wife Patricia of Oak Island, N.C., one daughter, Pamela J. Thompson and her husband Glenn of Voluntown, CT. 4 grandchildren; Nathaniel and Nicholas Langer, Sarah Lathrop and Gregg Thompson. Bob was born in Putnam, CT., May 31, 1938 son of the late Bernhardt and Cora (Shattuck) Langer, he was also predeceased by a daughter, Debra who died in 1969 and a brother, Dr. Berhardt Langer. HeworkedfortheStateofConnecticut , Department of Education, and Town of Thompson as a fire marshal. He was a graduate of Tourtellotte Memorial High School , Putnam Trade School and also received a B.S. degree from Central Connecticut College.

Bob was a 60 year member of the East Thompson Volunteer Fire Department, a member of Senexit Grange, Lehigh Acres Lions Club, and a founder and member of the Little Pond Improvement Association. He was a longtime Sunday School Superintendent and teacher at the former Emmanuel Lutheran Church in Webster. Funeral Services were Wednesday, April 24, 2019 at 11 AM in Zion Lutheran Church, 70 Main St., Oxford, followed by burial in Munyan Cemetery in East Putnam, CT. Calling Hours were Tuesday, April 23, 2019 from 4-6 PM at the ROBERT J. MILLER FUNERAL HOME and LAKE CHAPEL, 366 School St., Webster. In lieu of flowers, memorial contributions may be made to; East Thompson Volunteer Fire Department, 530 E. Thompson Rd., Thompson, CT. 06277, or Zion Lutheran Church c/o Youth Activities Fund, 70 Main St., Oxford, MA. 01540, or Alva Volunteer Fire Department, 2660 Styles Rd., Alva, FL. 33920. To leave a message of condolence, please visit: RJMillerfunerals.net

Jeanne B. Poirier, 84

Jeanne B. Poirier, 84, of Putnam, CT passed away April 16, 2019 at home in Putnam. Born March 2, 1935 in Putnam, CT. She was the daughter of the late William and Josephine (Guwca) Latour. Jeanne worked for American Thread in her younger years and was a machine operator with Belding-Hemingway for 40 plus years, she then worked for 10 years at Woodstock Line. Jeanne enjoyed trips to flea markets with Frank and she was an avid collector of knickknacks, she also enjoyed spending time with her grandchildren and cookouts.

She leaves her sons Joseph W. Poirier, Michael A. Poirier and Robert E. Poirier; her companion Frank Gee; her brothers Joseph Latour and Raoul “Cibby” Latour; her seven grandchildren; her nine great grandchildren; her two great great grandchildren; also several nieces and nephews. She was predeceased by a daughter Robin Joly and a brother William Latour. A Mass of Christian Burial was held Monday, April 22, 2019 at 10:30 AM in St. Mary Church of the Visitation, 218 Providence Street, Putnam, CT. Burial was in St. Mary Cemetery, Putnam, CT. Calling Hours were from 9:00 to 10:00 AM at Smith and Walker Funeral Home, 148 Grove Street, Putnam, CT. Share a memory at www.smithand-walker.com

Virginia M. St. Germain, 78

OXFORD – Virginia M. (Tucker) St. Germain, 78, wife of Alfred R. St. Germain, passed away on Monday, April 22, 2019, in her home. She was born in Stoughton, daughter of the late John and Mary (Barry) Tucker. She graduated from Stoughton High School in 1958 and will be remembered as a devoted wife, mother, grandmother, and great-grandmother. In addition to her husband of 59 years, she is survived by four children, Diane Przybylek and her husband Joseph of Thompson, CT, Deborah Puishys and her husband Robert of Oxford, Timothy St. Germain and his wife Dawn of Oxford, and Brian St. Germain and his wife Jennifer of

Oxford; eight grandchildren, Michelle and her husband Leo, Thomas and his wife Heather, and their son Tobias, Robert, Lauren, Alec, Bryce, Andrew, and Connor. She also leaves two sisters, Anne Andrews and Elizabeth Switzer. She was predeceased by three sisters, Mary Connolly, Jeanne Eagles, and Dorothy Sellars. A funeral was held on Thursday, April 25, 2019, from Paradis-Givner Funeral Home, 357 Main St., Oxford, followed by a Mass at 10 a.m. at St. Roch’s Church, 332 Main St., Oxford. Burial will follow at St. Roch’s Cemetery in Oxford. Calling hours were Wednesday, April 24, 2019, from 5-8 p.m. at the funeral home. Flowers may be sent or memorial contributions may be made to St. Roch’s Church Memorial Fund, 334 Main St., Oxford, MA 01540. paradisfuneralhome.com

To place an In-Memoriam, Card of Thanks, Birthday or Anniversary Greeting, in the Villager Newspapers

the deadline is Monday at noon for that week.

Ad prices are \$15 for a 2x3 (actual size 2.4" x 3") or \$25 for a 3x4 (3.7" X 4") or 4x3 (5" x 3"). You can add a photo at no additional cost.

To send by mail, please mail to
**Villager Newspapers
P.O. Box
196 Woodstock, CT 06281**
Personal checks, Visa, Master Card, Discover and AMEX are accepted.

For more information, please call 860-928-1818 or email brenda@villagernewspapers.com and she'll be happy to help!

Gilman & Valade
Funeral Homes and Crematory

1919 **100TH ANNIVERSARY** 2019

"A century of dedication, compassion and guidance."

Gilman Funeral Home
104 Church Street, Putnam, CT 06260

Valade Funeral Home
23 Main Street, N. Grosvenordale, CT 06255

Park Tribute Center and Crematory
25 Highland Drive, Putnam, CT 06260

860-928-7723
GilmanAndValade.com

OBITUARIES are published at no charge.

E-mail notices to charlie@villagernewspapers.com
or fax them to (860) 928-5946.

Photos are welcome in JPEG format.

OBITUARIES

Rina Bisson

DANIELSON- Rina (Morneault) Bisson passed away at Day Kimball Hospital on April 21, 2019 surrounded by her family after a long courageous battle with cancer. She was born in Baker Brook, New Brunswick, Canada on July 19, 1949, to the late Camille and Alma Morneault. Rina worked most of her career in the restaurant industry. She had a warm and happy smile for everyone she met. She had an outgoing personality and a love for life. Rina enjoyed traveling and gardening, but most of all she loved spending time with her family and friends. Rina leaves behind her beloved husband, Ronald, of 48 years; her son Carl and his wife Kristine (Dishaw) Bisson of Old Lyme, CT; her son Mark and his wife Kate

(Ives) Bisson of Brooklyn, CT; her brother Jean Morneault of Alberta, Canada; her brother Louis Morneault of Plainville, CT; her sister Louise (Morneault) Baker of Plainfield, CT; many nieces and nephews; and her two grand-dogs Kodi & Rudy. The family would like to thank the nurses and staff at the Oncology unit of Day Kimball Hospital, the nurses and staff with Hospice Care of Northeastern CT, as well as the many other health care providers who assisted Rina throughout her illness. She was a beautiful soul, who gave selflessly, loved deeply, and touched many lives. A Mass of Christian Burial will be held on Saturday April 27, 2019 at 12:30 PM at St. James Church, Danielson. Burial will be at the convenience of the family. Calling hours will be on Friday April 26, 2019 at Tillinghast Funeral Home 433 Main Street, Danielson from 5-7 PM. tillinghastfh.com

Robert “Bobby” B. Parmentier 82

Robert “Bobby” B. Parmentier, formerly of Webster, Mass has passed away peacefully at the Sussman House Penbay Medical Center, Rockport, ME with loved ones by his side from a pulmonary heart condition. Robert (Bobby) was born in Worcester, MA to Leona Louise (Mercoux) Parmentier, and Alfred S. Parmentier whom are predeceased. Robert attended local Catholic school in Webster, MA. In June of 1963 Robert married his sweetheart Pauline C. Remillard from Oxford, MA at Scared Heart Church in Webster, MA. Pauline was born

December 12, 1942 and passed October 1, 1985. Together they raised 3 children two daughters Denise A. Parmentier/Remillard of Oxford, MA; Marie A. Parmentier/Grass of Union, ME, and one son Mark R Parmentier of Putnam, CT. Robert also leaves a sister Pricilla Olson of Clearwater, FL. Bobby had 10 grandchildren and 10 great grandchildren. Bobby worked as a machinist for Nells Jamesbury in Shrewsbury MA for 29 years before retiring. Bobby was an adamant church man born Catholic. He loved living in Florida for 15 years. He enjoyed football especially the Patriots. He loved card playing and occasional cup of joy with friends and family. Robert will be greatly missed. A church service memorial has been set for a later date.

Andre A Asselin, 74

Andre A. Asselin, 74, died Thursday, April 18, 2019 at his home in Dudley Mr. Asselin was born Quebec son of the late George and the late Yvette (Vertue) Asselin.

He is survived by his wife of 54 years Barbara (Butler) Asselin, two daughters: Debbie and her husband George Bilis of Webster, and Michelle and her husband Brian Ferraro of Reading,

and one son: Jason Asselin and his wife Jennifer of Amesbury, four sisters: Theresa Wolak of Southbridge, Pauline Huguenin of MS, Dianne Germain of Webster and Nicole Rybacki of North Grosvenordale. Six grandchildren Evan Bilis and his

wife Magda, Ava Bilis, Adam Bilis, Ryan Ferraro, Justin, Ferraro and Eli Asselin. A great grandson Franek Bilis. Several nieces, nephews and family in Canada Predeceased by his brother, Gerard Asselin

He came to the US and at age of 16 left Bartlett to work with his dad in Construction. He mastered that craft for over 50 years. In his youth he played Hockey and loved fishing. He still could be found tinkering in his workshop at his home always inventing the next great gadget.

The family would like to thank Central Ma Hospice and his nurse Karen for there

kindness and support given to Andre. Calling hours were Tuesday April 23 from 10 AM to Noon followed by a service in Bartel Funeral Home 33 Schofield Avenue Dudley. In lieu of flowers donations may be made to Central Ma. Hospice 191 Pakachoag St. Auburn, MA 01501 or a diabetes charity. www.bartelfuneralhome.com

May (Waters) Alvord, 93

PUTNAM – May W. Alvord, 93, died peacefully surrounded by her loving family on Friday April 19, 2019. Loving wife and partner of the late James L. Alvord, the pair proudly owned and operated Alvord's Market for many decades.

A lifelong resident of Putnam, Ms. Alvord is the daughter of the late Wesley and Viola (Reindeau) Waters.

Dedicating her life to her family and friends, she enjoyed swimming, knitting, reading, gardening, traveling and spending her winters in Naples, Florida.

May is survived by her daughter, Barbara Shaughnessy of Weymouth,

MA; her sister Phyllis Leclair of Thompson CT; her grandchildren Keri Competello of NY; Kimberly Tiffany of Weymouth MA; and her great-grandchildren Madeline Competello and Kaydence Tiffany.

May joins three brothers, Richard Waters, Charles Waters and Conrad Waters and her sister Blanche Rawson in eternal rest.

Relatives and friends are invited to visit with May's family at 10:00 a.m. on Friday April 26, 2019, in the Gilman Funeral Home and Crematory, 104 Church St., Putnam, followed by a Mass of Christian Burial at 11:00 a.m. in St. Mary Church, 230 Providence St, Putnam, CT. Burial will follow in St. Mary Cemetery. For memorial guest-book

visit www.GilmanAndValade.com.

Wendy Lee Kirkland, 73

QUINEBAUG, CT - Wendy Lee Kirkland, 73, passed away peacefully surrounded by her family. She battled cancer for three years valiantly, but her battle is now over. Wendy was the eldest child of Gilbert T. Haas and Joyce (Schaffmeister) Haas, and is survived by her brothers Glenn Haas and his wife Debbie, and Jon Haas and his wife Cathy. Wendy has two children: a son, Eric P. Kirkland, and his wife Melissa Kirkland, and a daughter, Nicole E. Kirkland. She has a cousin named Lise Krieger. Wendy has three grandchildren; Alexandra J. Kirkland, Jared E. Kirkland, and Chelsea T. Kirkland.

Wendy was born October 1, 1945 in Westchester, NY, and grew up in Concord, MA. She lived in Florida, Worcester, and Webster, MA before settling in her home in Quinebaug, CT. She went to UMASS Amherst and Florida State University, and earned a Bachelor's in English.

She worked as a secretary and office clerk and wrote columns for the Worcester Telegram for several years before being a reporter and then editor of the Webster Times. She was a paraprofessional at Woodstock Academy for many years, teaching and mentor-

ing students in the Special Education Department. She retired 4 years ago but continued keeping in touch with many of her students whom she adored. She self-published a local Newsletter called "The Voice," in which she also wrote, edited, delivered, and promoted local businesses.

Wendy was an artist, a writer, a knitter, a reader, an avid gardener, cook, and baker. Wendy was a strong advocate of animals and loved her dog and cat deeply. She believed in supporting local businesses and loved the Thompson Public Library. Wendy was involved in Thompson Together, Inc. and was a board member since it began more than ten years ago. She also served on the Thompson Community Day committee for many years.

She attended church at Camp Calumet Lutheran in West Ossipee, NH, which was her favorite place in the world. It was her peace.

There are no calling hours. A celebration of her life will be held Saturday May 25, 2019 at noon, at her home. For more information please call Alexandra Kirkland at 860-634-4930. Donations in her name may be made to Calumet Lutheran Ministries. Arrangements are under the direction of Scanlon Funeral Service, 38 E Main Street, Webster, MA.

www.scanlonfs.com

Lucille E. Nordman, 92

GLASTONBURY, CT: Lucille E. (Loiseau) Nordman, 92, of Carione Rd., passed away peacefully on Sunday, Jan. 6th, in the Avon Health Center, Avon, CT, after an illness.

Her beloved husband of 57 years, Harry M. Nordman died in 2006. She leaves her son, John A. Nordman and his wife Irena of Naugatuck, CT; a daughter, Donna E. Fontaine and her husband Brian of Southbridge; a sister, Lauria Blais of East Hartford, CT; and four grandchildren, Jason Fontaine of Southbridge, John Nordman of Lenoir, NC, Amy Kern of Cary, NC and Jeffrey Nordman of Denver, CO; six great grandchildren and several nieces and nephews. Lucille was predeceased by three brothers, Albert E. Loiseau, Edward Loiseau and Leon J. Loiseau; and six sisters, Ilene (Sr. St. Bernardette) Loiseau, Marion Lataille, Claire Turgeon, Louise Krzyzaniak, Rita Fitzgerald and Alice Snay. She was born in Southbridge the daughter of Napoleon and Mary A. (Parent)

Loiseau.

She worked as an inspector for the American Optical company in Southbridge for many years before retiring several years ago. Lucille later worked in the cafeteria at Southbridge High School. She was a member of the Women's Auxiliary of the Leonide J. Lemire post 6055 of the VFW in Southbridge as well as a member of the American Optical Quarter Century Club. Lucille enjoyed playing cards and cherished her time spent with her family.

Her funeral Mass will be held on Friday, April 26th, at 10:00am in St. Mary's Church of the St. John Paul II Parish, 263 Hamilton St., Southbridge. Burial will follow in St. George Cemetery, Southbridge. There are no calling hours.

In lieu of flowers donations may be made to the St. Jude's Children's Research Hospital, 501 St. Jude Place, Memphis, TN 38105.

www.morrillfuneralhome.com

Where people spend most

Who hasn't tallied up monthly bills or looked at a credit card statement and pondered if they're spending a little too much? The average person also may wonder how their expenditures compare to other people around the country and what they need to do to enjoy financial freedom in retirement.

According to the U.S. Bureau of Labor Statistics, the average American household spends just about \$57,000 each year between necessities and luxuries. Canadians are spending even more than their neighbors to the south. Statistics Canada indicates that, in 2016, the average annual expenditure on goods and services per household totaled \$62,183.

So how are people allocating their funds? The results may surprise you and indicate where it's possible to trim some fat and save big bucks.

Across North America, housing is the largest line item in people's budgets. Various sources suggest that housing and shelter needs account for anywhere from 30 to 40 percent of most household budgets. By making housing decisions based on areas with the most efficient cost of living, individuals can save considerably over the long run.

The second largest expenditure category is transportation. This accounts

for the cost to finance or lease a vehicle and insure it, and it also includes urban dwellers who rely on public transportation or ride-share services to get around. Keeping transportation budgets in check can be a great way to save.

Food is the next largest expense. While everyone needs sustenance to stay alive, how that money is allocated can make a big difference in saving versus spending. The BLS says that food at home costs around \$4,000 annually, while spending on dining out amounts to around \$3,100, for a grand total of \$7,100 each year. Statistics Canada notes that Canadian households spent an average of \$8,784 in 2016 on food and that 26 percent of that spending was on dining out. Cutting back on dining out can be a great way to save money, as can becoming a more sale-conscious grocery shopper.

Healthcare, utilities and entertainment are the next most costly expenditures, respectively. But each of those items are considerably less expensive than the top three. Therefore, making changes to where one lives, how one gets around and how one eats can certainly add up to considerable savings.

Five Tips To Help Kickstart Your Savings

(NAPS)
Make the most of your money this year by following these five suggestions from Erin Lowry, personal finance expert, author, and founder of BrokeMillennial.com:

1. Health is wealth—Be sure to invest both your time and even some money into maintaining and improving your health. Regular exercise and eating well can help prevent costly doctor's bills in the future. Don't forget to take advantage of your annual physical with the doctor and your twice-a-year dentist visits as covered by insurance to keep your body well maintained and be proactive about catching health issues.
2. Keep your car in tip-top shape—It's not just your health you should care about. Keeping major appliances and vehicles in good condition will

- definitely help you save valuable money.
- Being proactive with car care is particularly important because car repairs can end up being extremely costly. One help can be Hum by Verizon. It's a great way to stay in the know about your car's health. Using the Vehicle Diagnostics feature can help you stay ahead of potential issues so they don't exacerbate, which can ensure your safety on the road and keep money in your pocket. Plus, through Hum's Car Mechanics Hotline, you can access a certified mechanic for unbiased advice on any car problems or estimated repair prices.
 3. Comparison shop for financial products—How did you pick your bank? A lot of people typically choose whichever bank is closest to home. Take the time to com-

- pare the bank accounts, savings accounts, credit cards and even insurance policies you use. If your bank charges you a monthly fee for your checking account, hits you with a fee when you use a different bank's ATM or only offers 0.01 percent interest rate on your savings account, it may be time to search for better deals.
4. Use all your workplace benefits—Read through all your workplace benefits and see if you're taking advantage of all available opportunities including retirement plans, health insurance, student loan repayment assistance, and continuing education or professional development opportunities.
 5. Pay yourself first—Take human error out of your savings goals by ensuring a percentage of each paycheck gets routed automatically into

Erin Lowry, personal finance expert, author, and founder of BrokeMillennial.com, offers advice on how to kickstart your savings this year.

your savings account. Don't use the excuse that you'll save if you have any money left over at the end of the month. Saving needs to be a priority. Thanks Hum by Verizon for the sponsorship.

LEGALS

NOTICE TO CREDITORS
ESTATE OF Doretta P Tinti (19-00111)
The Hon. Leah P. Schad, Judge of the Court of Probate, District of Northeast Probate Court, by decree dated March 28, 2019, ordered that all claims must be presented to the fiduciary at the address below. Failure to promptly present any such claim may result in the loss of rights to recover on such claim.
Alysia Casiano, Clerk
The fiduciary is:
Darlene Kudzal, 23 Gary School Road, Putnam, CT 06260
April 26, 2019

NOTICE TO CREDITORS
ESTATE OF Mario Buatta (19-00147)
The Hon. Leah P. Schad, Judge of the Court of Probate, District of Northeast Probate Court, by decree dated April 9, 2019 ordered that all claims must be presented to the fiduciary at the address below. Failure to promptly present any such claim may result in the loss of rights to recover on such claim.
Brenda Duquette, Clerk
The fiduciary is:
Joseph Buatta
c/o Jennifer M Pagnillo, Esq.,
Day Pitney, LLP
24 Field Point Road
Greenwich, CT 06830
April 26, 2019

NOTICE TO CREDITORS
ESTATE OF Clarence L St Jean (19-00126)
The Hon. Leah P. Schad, Judge of the Court of Probate, District of Northeast Probate Court, by decree dated March 20, 2019 ordered that all claims must be presented to the fiduciary at the address below. Failure to promptly present any such claim may result in the loss of rights to recover on such claim.
Alysia Casiano, Clerk
The fiduciary is:
Nancy Rhines
492 Wauregan Road
Brooklyn, CT 06234 USA
April 26, 2019

NOTICE TO CREDITORS
ESTATE OF Charles H Lounsbury, III (19-00140)
The Hon. Leah P. Schad, Judge of the Court of Probate, District of Northeast Probate Court, by decree dated April 12, 2019, ordered that all claims must be presented to the fiduciary at the address below. Failure to promptly present any such claim may result in the loss of rights to recover on such claim.
Alysia Casiano, Clerk
The fiduciary is:
Jonathan C Lounsbury,
610 Glebe Road,
Westmoreland, NH 03467, USA
April 26, 2019

NOTICE TO CREDITORS
ESTATE OF James R Babcock (19-00031)
The Hon. Leah P. Schad, Judge of the Court of Probate, District of Northeast Probate Court, by decree dated January 31, 2019, ordered that all claims must be presented to the fiduciary at the address below. Failure to promptly present any such claim may result in the loss of rights to recover on such claim.
Brenda Duquette, Clerk
The fiduciary is:
Elizabeth M. Babcock
c/o Nicholas A. Longo, Esq.,
Bachand, Longo & Higgins,
168 Main Street, PO Box 528,
Putnam, CT 06260
April 26, 2019

NOTICE TO CREDITORS
ESTATE OF John D Hession (19-00077)
The Hon. Leah P. Schad, Judge of the Court of Probate, District of Northeast

Probate Court, by decree dated April 1, 2019, ordered that all claims must be presented to the fiduciary at the address below. Failure to promptly present any such claim may result in the loss of rights to recover on such claim.
Brenda Duquette, Clerk
The fiduciary is:
Kathleen E. Houle
c/o Alyson R. Aleman, Esq.,
Borner, Smith, Aleman, Herzog & Cerone, LLC,
155 Providence Street, PO Box 166,
Putnam, CT 06260-0166
April 26, 2019

NOTICE TO CREDITORS
ESTATE OF Lena L Wolchesky (19-00115)
The Hon. Leah P. Schad, Judge of the Court of Probate, District of Northeast Probate Court, by decree dated April 16, 2019, ordered that all claims must be presented to the fiduciary at the address below. Failure to promptly present any such claim may result in the loss of rights to recover on such claim.
Alysia Casiano, Clerk
The fiduciary is:
Jan M Rondeau,
395 Deerfield Road,
Pomfret Center, CT 06259, USA
April 26, 2019

NOTICE TO CREDITORS
ESTATE OF Rosanna L Royer (19-00114)
The Hon. Leah P. Schad, Judge of the Court of Probate, District of Northeast Probate Court, by decree dated February 20, 2019, ordered that all claims must be presented to the fiduciary at the address below. Failure to promptly present any such claim may result in the loss of rights to recover on such claim.
Alysia Casiano, Clerk
The fiduciary is:
Eugene L. Royer, Jr.
Pamela L. Martin
c/o William J. Monty, Esq.
PO Box 266
Woodstock, CT 06281, US
April 26, 2019

TOWN OF BROOKLYN PLANNING AND ZONING COMMISSION NOTICE OF ACTION
At the regular meeting of the Planning and Zoning Commission on Tuesday April 16, 2019, the following action was taken:
SPR19-002 Site Plan Review—Brandon Longe, Applicant/Ayana Hotel, LLC, Owner; 1 acre, 479 Providence Road (Assessor's Map 41, Lot 110) Second floor addition for expansion of caretaker's unit – APPROVED.
Dated this 17th day of April
Michelle Sigfridson
Chairman
April 26, 2019

TOWN OF THOMPSON
On April 18, 2019 the following wetlands agent approval was issued: Application # WAA19007 approved with conditions, Vision Properties NECT, LLC, 46 Wrightson Dr. (Assessor's Map 143, Block 17, Lot 19) - the repair of the existing home's septic system.
Marla Butts, Wetlands Agent
April 26, 2019

PUBLICATION NOTICE LIQUOR PERMIT
Notice of Application
This is to give notice that I,
DANIEL B NAGY
94 HAMPTON RD
POMFRET CENTER, CT 06259-1717
Have filed an application placarded

04/25/2019 with the
Department of Consumer Protection
for a FARM DISTILLERY LIQUOR
PERMIT for the sale of alcoholic liquor
on the premises at
426 MASHAMOQUET RD
POMFRET CENTER CT 06259-1725
The business will be owned by:
WATERCURE FARM LLC
Entertainment will consist of:
No Live Entertainment
Objections must be filed by:
06-06-2019
DANIEL B NAGY
April 26, 2019
May 3, 2019

LIQUOR PERMIT
Notice of Removal
This is to give notice that I,
NEIL M PATEL
38 OLD FARM WAY
AYER, MA 01432-5531
Have filed a request placarded
04/24/2019 with the
Department of Consumer Protection
for permission to move my package
store liquor business now located at
693 RIVERSIDE DR
NORTH GROSVENORDALE CT
06255-2171
TO 759 QUINEBAUG ROAD
THOMPSON, CT 06262
The business will be owned by:
AGNA & GNAN INC.
Remonstrances / Objections
must be filed by: 06-05-2019
NEIL M PATEL
April 26, 2019
May 3, 2019

TOWN OF WOODSTOCK
On April 18, 2019, the Planning & Zoning Commission approved the following application as presented at their Regular Meeting: #583-09-1M (Penny Lane Development) – Douglas A. Davis & Rachel J. Littman, 50 Brickyard Rd + adjacent lot & two Rte 197 lots (map 5126 block 17 lots 13-1; 13-2; 13-3; 13-4) Modification to merge 4 previously approved building lots into 2 building lots
Chair Jeffrey Gordon, M.D.
APRIL 26, 2019

LEGAL NOTICE TOWN OF THOMPSON
Notice is hereby given that the audit report for the Town of Thompson for the fiscal year ending June 30, 2018 as audited by BlumShapiro, Certified Public Accountants of West Hartford, Connecticut, is on file in the office of the Town Clerk, 815 Riverside Drive, North Grosvenordale, Ct.
Dated at Thompson this 26th day of April, 2018
Renee Waldron
Town Clerk
April 26, 2019

NOTICE OF ANNUAL TOWN MEETING TOWN OF WOODSTOCK May 7, 2019

The Annual Town Meeting of the electors and citizens qualified to vote in town meetings of the Town of Woodstock, Connecticut, will be held on Tuesday, May 7, 2019 at 7:00 PM at the Woodstock Town Hall, 415 Route 169 in Woodstock. The Annual Town Meeting will be held to consider the following actions and to vote on the following resolutions:
1) To elect a Moderator;
2) To approve the proposed budget of the Town of Woodstock for the fiscal year ending June 30, 2020 in the amount of \$24,015,417.00 as has been recommended by the Board of Finance and to appropriate said sum to meet the recommended expenditures;
3) To adopt a Capital Improvement Plan for a five-year period ending 2023-2024 as has been recommended by the Board of Finance; RESOLVED,

that the Town of Woodstock's local capital improvement projects of \$9,947,456.00 and capital improvement plan as defined in Section 7-535 through 7-538, a copy of which plan is on file in the Office of the Town Clerk and available for public inspection during normal business hours, is hereby ratified and approved;
4) To consider and vote upon the following Resolution:
RESOLVED, that the Town of Woodstock approve the expenditure of \$252,939.33 as recommended by the Board of Finance from the Reserve for Capital and Nonrecurring Expenditure Fund to be used for Local Bridge Project, Phase I.
5) To authorize the Board of Selectmen to apply for the State and Federal Grants;
6) To transact such other business as may properly come before said meeting; and
7) To adjourn.
Please Note: Pursuant to Section 7-7 of the Connecticut General Statutes, the Woodstock Board of Selectmen have on their own initiative removed the foregoing Item #2 and Item #4 for submission to the voters of the Town of Woodstock by referendum to be held on May 14, 2019 from 12:00 Noon to 8:00 PM at the Woodstock Town Hall. Voters approving the questions will vote "Yes" and those opposing the questions will vote "No." Absentee ballots will be available at the Office of the Town Clerk.
Dated at Woodstock, Connecticut, this 18th day of April, 2019.
Woodstock Board of Selectmen
/s/Michael L. Alberts, First Selectman,
/s/Chandler Paquette, Selectman
/s/Frank Olah, Selectman
Attest: /s/Judy E. Walberg, Town Clerk
2019-2020 ANNUAL TOWN MEETING

RECEIPTS	ESTIMATED PROPOSED	
POSED	2018-2019	2019-2020
Cash Available for Appropriation	\$712,686	\$735,532
Prior Taxes, Interest & Liens, MVS	\$420,000	\$435,000
State Grants:		
Education	\$4,672,381	
	\$4,891,062	
Other State Money	\$120,407	\$99,449
Other Income	\$528,420	\$579,000
Total Cash Balances & Receipts		\$6,453,894
	\$6,740,043	
EXPENDITURES		
Ordinary Expenditures:		
General Government	\$1,871,491	\$1,882,548
Public Safety	\$855,302	\$856,258
Highways	\$1,505,517	\$1,483,506
Health, Recreation & Welfare	\$510,373	\$559,320
Contingency	\$75,000	\$67,000
Redemption of Debt	\$548,614	\$526,284
Board of Education Budget	\$18,194,353	
	\$18,640,501	
Total Expenditures	\$23,560,650	
	\$24,015,417	
Less Cash Balances & Receipts	\$ 6,453,894	\$6,740,043
TO BE RAISED BY TAXATION	\$17,106,756*	
	\$17,275,374*	
*SUBJECT TO CHANGE		
2019-2020		
	Proposed Mill Rate	24.5
2018-2019	Current Mill Rate	24.5
	Increase in Mill Rate	0
April 26, 2019		

VILLAGER NEWSPAPERS

Putnam Villager • Thompson Villager • Woodstock Villager • Killingly Villager

“Hometown Service, Big Time Results”

EMAIL: ADS@VILLAGERNEWSPAPERS.COM

VISIT US ONLINE www.towntotownclassifieds.comTown-to-Town
CLASSIFIEDS

TO PLACE YOUR AD CALL TOLL FREE

1-800-536-5836

ARTICLES FOR SALE

010 FOR SALE

1965 Evinrude outboard motor. 5.5 hp with 5-gallon gas tank. New gas line. Stand for motor \$250; Binoculars 7x50 \$20; Antique hand-pump \$25 Call 508-248-7376

ANGLE IRON CUTTER For Shelving 4W296, HK Potter 2790. Normally Sells For \$700. \$50 OBO. Call 5pm-8:30pm, (508)867-6546

AUSTIN AIR HEPA-HM 402 AIR PURIFIER- captures 99.97% of pollutants at 0.3 microns, 5-stage filtration removes allergens, odors, gases, VOC's, New 5-year filter, low maintenance. \$300 or best offer. 860-412-9425

BEIGE LEATHER SOFA/ SLEEPER \$150, 2 glass top end tables \$50, GE refrigerator, black (24 cubic feet) \$200 401-439-8625

BOBCAT-MOBILITY Scooter red 4 months old, only used indoors, less than 10 miles on it. No signs of wear, in like new condition. Bought new for \$675 make reasonable offer. 774-280-0414

CUB CADET SNOWBLOWER. 13hp Tecumseh OHV. 45 in. width, trigger steering, 6 FRWD, 2 REV, new condition. Hardly used! \$1,600.00. 508-347-3775

ENCYCLOPEDIA Britannica-24 volume 9th edition (1880) leather bound with marbled edges. Excellent Condition. \$500. call 860-774-1871

010 FOR SALE

ELECTRICAL MATERIAL: Industrial, Commercial, Residential. Wire, Pipe, Fittings, Re-lays, Coils, Overloads, Fuses, Breakers, Meters, Punches, Pipe-Benders. New Recessed Troffer, Fluorescent 3-Tube T-8 277V Fixtures Enclosed \$56 Each. Call 5pm-8:30pm. (508)867-6546

Med-line transport Care seat belt locks & wheel locks, extra wide with life-time warranty. Med-line wheel walker, and portable potty chair (like-new) 860-497-0290

MOTORS: 1/2HP 230/460V 1725RPM, 56 Frame \$30. 5HP, 230/460V 1740RPM, 184T Frame/TEFC \$100. 5HP, 230/460V 3495RPM, 184T Frame/TEFC \$100. 4 Motor Speed Controls Hitachi J100, 400/460V Best Offer. Call 5pm-8:30pm 508-867-6546

QUEEN SIZE BRASS BED, new, still in package \$250. Fireplace/ woodstove screen \$25 860-779-2616

RANCH MINK JACKET 3/4 length sleeve \$200. 860-753-2053

TOOL SHEDS Made of Texture 1-11: 8x8 \$1600 8x10 \$1800; 8x12 \$2000 8x16 \$2500 Delivered, Built On-Site. Other Sizes Available. Call (413) 324-1117

USED men & women's KING COBRA DRIVERS \$49 each. Call 860-481-5949

USED men & women's KING COBRA DRIVERS \$49 each. Call 860-481-5949

010 FOR SALE

WHITE OUTDOOR PRODUCTS SNOWBLOWER. 10hp Tecumseh, two stage, 30 in. width. Electric start, well maintained! \$600.00. 508-347-3775

100 GENERAL

105 BULLETIN BOARD
FRENCH TEENS NEED FAMILIES NOW! Host a French student for 3 weeks this Summer. Great cultural experience and fun! Compensation \$100 to \$150/wk. Contact KIM TODAY 508-763-3148 Facehill@com-cast.net www.LEC-USA.com

130 YARD SALES

YARD SALE, KELLY ROAD SENIOR PARK, off River Road, Sturbridge, Mass. May 10, Fri., 8am-4pm & May 11, Sat., 8-3pm Many items, furniture, small appliances, glassware, and much more!

135 LOST AND FOUND

Found: male tabby unneutered with distinctive white face. Found in the vicinity of 223 Route 169 South Woodstock. If you think he is yours please call Lost and Found cat shelter (860) 315-5792

200 GEN. BUSINESS

205 BOATS

CANOE - 17' GRUMMAN ALUMINUM, flat bottom. Ideal for fishing and family fun. \$850. Call Sue 860-412-9632

265 FUEL/WOOD

FIREWOOD: Cut, Split & Delivered. Green Wood Lots Wanted. Call Paul (508) 769-2351

283 PETS

FIVE POMCHI PUPPIES 2 females, 1 male, 8 weeks old. Vet checked and 1st shots. \$750 Call or text Pam 508-662-7741

Looking for a new furry pet? Try the Lost and Found Cat Shelter, 459 Thompson Road, Thompson, CT 860-315-5792 We have kittens! Follow us on Facebook.

284 Lost & Found
PETS

*Did you find your pet?
Or find a home for one?*

LET US KNOW!!!
Please call us so that we can take your ad out of the paper...
Town-To-Town Classifieds
508-909-4111

298 WANTED TO BUY

WAR RELICS & WAR SOUVENIRS WANTED: WWII & EARLIER CASH WAITING! Helmets, Swords, Daggers, Bayonets, Medals, Badges, Flags, Uniforms, etc. Over 40 Years Experience. Call David 1-(508)688-0847. Ill Come To YOU!

300 HELP WANTED

310 GENERAL HELP
WANTED

TRUCK DRIVER - CDLA Must have minimum of 5 yrs. experience with Lowboy and Trailer Dump. Excellent Pay, Health, Short Term Disability, Dental/Vision Insurance plus Bonuses. Please fax resume to (508) 721-2229 or e-mail to sbelville@maverick-cm.com

400 SERVICES

454 HOME
IMPROVEMENT

FURNITURE DOCTOR: Have your furniture Professionally restored at reasonable rates. Furniture face lifting, painting, stripping to Refinishing, caring and repairs. ANTIQUE DOCTOR, Daniel Ross (508) 248-9225 or (860)382-5410. 30 years in business!

NOW HIRING

CNC Lathe Operator

- Minimum 3 years of experience required
- Must be able to perform CNC/turning operations as required
- Knowledge of Mazak Control a plus
- Drawing interpretation, measuring tools and first piece inspection required
- Must work independently with minimal supervision
- This is a second shift position

Full time position, EOE, 2nd shift
Benefits include:

Paid medical & life insurance, paid holidays, paid personal days, 401k, annual bonus

ERW, Inc.

Interested applicants may apply by sending resume to:
P.O. Box 431 • Putnam, CT 06260

Or Email resume to resume@erwinc.com

PLEASE NO PHONE CALLS

ERW Inc. Precision Sheet Metal and Machined Products Since 1985

500 REAL ESTATE

550 MOBILE HOMES

PARK MODEL MOBILE HOME - Highview Campground, West Brookfield. Season begins April 15th and closes Oct. 15th. New windows, furnace, refrigerator, and kitchen floor. Call 508-873-6312.

576 VACATION
RESOURCES

CAPE COD TIME SHARE FOR SALE: Edgewater Beach Resort, 95 Chase Avenue, Dennisport, MA 02639 On the water, Studio (Unit 706), Permanent Week 33 (August), Deeded rights. You'll own it for a lifetime & can be passed down to your children and grandchildren. **REDUCED \$3500.** (508) 347-3145

Local
Heroes

FOUND HERE!

Want to Place
a Classified Ad?
Call 800-536-5836

Automotive

700 AUTOMOTIVE

725 AUTOMOBILES

1971 Chevy Impala Convertible 400 2 barrel carb with 89,000 miles, 1 owner, runs smooth, new top in 2012, asking \$8,000 or best offer 508-885-6878

1987 BMW 325i Convertible, red with black leather interior, 153,000 miles and in good condition, no rust, newer top, needs a tune-up. \$4100 or B/O, Adam 508-735-4413

2002 BMW 525iA. \$3995. Call Ray for more details. 508-450-5241

2007 TOYOTA COROLLA S \$3995. Call Ray for more info. 508-450-5241

2010 MAZDA M3 ISV. \$6800. Call Ray 508-450-5241

*www.
Connecticuts
QuietCorner.
com*

F250 work truck, 2012, RWD, 71K, equipped with aluminum flatbed with fold-down sides. Recent brakes, battery, ac compressor, tires, 10 ply. Ready to work. 10,000 GVW. \$17,000 508-943-1941 or 508-320-2765

740 MOTORCYCLES

1991 HARLEY DRESSER: 55,000 Miles. Runs Great! \$4,500 or Will Trade for Car of Equal Value. BASS BOAT 16 1/2ft LUND Very Good Condition! MANY EXTRAS \$3,750 O.B.O. Call for Info (508) 943-5797, Cell (508) 353-9722

2002 DUCATI ST2 944 CC, only 4220 miles! Excellent condition. Features Ferrecci exhaust and Eprom, leather saddle, bar risers and factory saddle bags. Many extras. Purchased and garaged continuously. \$4800. Call 508-826-3498, leave v/m please.

2014 Victory Vision Tour Loaded with options Only 2,000 miles, not even broken in Paid \$20,000. Asking \$13,500. Call 774-200-6387 email moehagerty@msn.com

745 RECREATIONAL
VEHICLES

2016 RIVERSIDE TRAVEL TRAILER RETRO WHITEWATER MODEL 195 bought new, used twice in new condition w/ extras; must give up camping. Asking \$13,900 860-779-3561

750 CAMPERS/
TRAILERS

2012 Cougar 324RLB 5th Wheel Camper. 1 & 1/2 bath, kids room w/sleeping loft. Pictures available. Excellent condition. \$19,750. 413-245-4403 Please leave a message. Located in Brimfield Mass.

5TH -WHEEL HITCH, 1 yr old, for Chevy or GMC, \$700, Chevy 5th-Wheel tailgate, good condition \$200, 5 trailer tires 235/ 80/16R on mag wheels, like new \$800 Marc 508-847-7542

760 VANS/TRUCKS

2000 GMC 2500 SIERRA 4-door cab & 1/2, 4-wheel drive, no rot, with plow + truck mount slide-in Fleetwood Alcom camper (2001) w/bath, fridge, a/c, kitchenette. \$6300 508-341-6347

2002 Chevy Blazer 4x4. Excellent condition, loaded 94,000 miles. Dark green with saddle Leather, heated seats, moon roof, new tires, new fuel pump no rust needs nothing \$5995.00. Please call 508-277-9760.

767 VEHICLES WANTED

"We Buy Cars Over The Phone" One call does it all. Instant Top Dollar \$\$ Payouts! Free Pickup. We Are Open 24/7 Call Now! 855-631-1526

SLASHED PRICES on 2016 MODELS!
BRAND NEW | FULL WARRANTY | SAVE THOUSANDS!

2016 Flex SEL
MSRP: \$41,780
Now: \$31,300
Save \$10,480!

2016 Fusion Titanium
MSRP: \$37,425
Now: \$27,425
Save \$10,000!

2016 Taurus SEL FWD
MSRP: \$36,040
Now: \$26,215
Save \$9,825!

2016 Fiesta ST
MSRP: \$25,805
Now: \$19,800
Save \$6,005!

Call us at (860) 974-0363,
E-mail us at
adamwminor@hotmail.com,
or just drop by to check out
these deals! These vehicles
are brand new and come
with a full factory warranty!
The savings have never been
bigger!

2016 Fiesta SE
MSRP: \$17,480
Now: \$13,250
Save \$4,230!

Print Worthy Moments

Be sure to hold on to your memories with a photo reprint. Available From All Of Our Publications.

Options & Prices

Digital Copy (emailed)	\$5.00
4" x 6" Glossy Print	\$5.00
8.5" x 11" Glossy Print	\$10.00

Call or email Villager Newspapers today 860-928-1818
or photos@stonebridgepress.com

You can also download your photo reprint form at
www.ConnecticutsQuietCorner.com

April is FREE WINDOWS MONTH at Renewal by Andersen.¹

Why is April one of the best times to replace your windows?

Because if you call us now, you can get your more energy-efficient windows installed and enjoy a **more comfortable home right away.**

Our exclusive High-Performance™ Low-E4® SmartSun™ glass is **up to 70% more energy efficient.[†]** It's engineered to make your home more comfortable in the colder and warmer months.

Call before April 30th!

Why have our customers chosen us over another window company?

1. Fibrex® Material

Our Fibrex material was **researched by Andersen** for 30 years before it was installed in even one home. **Our Fibrex material is twice as strong as vinyl.**

2. Unique Look

Our window has the **elegant look and strength of a wood window**, but our Fibrex material doesn't demand the same maintenance of wood.**

3. Accountability

There's no frustrating "middle man" to deal with. **We manage the entire process—from building to installation to the warranty—on windows and doors.**

**Renewal
by Andersen**
WINDOW REPLACEMENT an Andersen Company

It's like getting
**FREE WINDOWS
for 1 year¹**

NO MONEY
DOWN
NO PAYMENTS
NO INTEREST
FOR 1 YEAR¹

Plus

**BUY 1 WINDOW
OR DOOR,
GET 1 WINDOW
OR DOOR
40%
OFF¹**

Call for your FREE Window and Door Diagnosis
959-456-0067

¹Renewal by Andersen of Southern New England is an independently owned and operated affiliate operating in RI, CT and Cape Cod, MA. Offer not available in all areas. Discount applied by retailer representative at time of contract execution and applies to purchase of 4 or more windows and/or entry or patio doors. Buy two windows and/or doors, get the second two windows and/or doors, of equal or lesser value, 40% off. Discount applied to lowest priced window and/or door products in purchase. Cannot be combined with other offers. To qualify for discount offer, initial contact for a free Window and Door Diagnosis must be made and documented on or before 4/30/19, with the appointment then occurring no more than 10 days after the initial contact. No payments and deferred interest for 12 months available to well qualified buyers on approved credit only. Not all customers may qualify. Higher rates apply for customer with lower credit ratings. Financing not valid with other offers or prior purchases. No Finance Charges will be assessed if promo balance is paid in full in 12 months. Renewal by Andersen retailers are independently owned and operated retailers, and are neither brokers nor lenders. Any finance terms advertised are estimates only, and all financing is provided by third-party lenders unaffiliated with Renewal by Andersen retailers, under terms and conditions arranged directly between the customer and such lender, all subject to credit requirements. Renewal by Andersen retailers do not assist with, counsel or negotiate financing, other than providing customers an introduction to lenders interested in financing. All residents of islands including but not limited to Martha's Vineyard and Nantucket will be subject to an island surcharge. CT HIC.0634555. MA 173245. RI 36079. Southern New England Windows, LLC, d/b/a Renewal by Andersen of Southern New England. Southern New England Windows LLC is the authorized representative of Renewal by Andersen and the registered Home Improvement Contractor. Renewal by Andersen does not hold this HIC number. "Renewal by Andersen" and all other marks where denoted are marks of Andersen Corporation. ©2019 Andersen Corporation. All rights reserved. ©2019 Lead Surge LLC. All rights reserved. *Using U.S. and imported parts. **See limited warranty for details. †Values are based on comparison of Renewal by Andersen® double-hung window U-Factor to the U-Factor for clear dual pane glass non-metal frame default values from the 2006, 2009, 2012, 2015 and 2018 International Energy Conservation Code "Glazed Fenestration" Default Tables.

HERE & THERE → Local Events, Arts, and Entertainment Listings

FRIDAY, APRIL 26

CHRIS BREAULT
7-10 in the bar
308 Lakeside
308 East Main Street
East Brookfield, MA 01515
774-449-8333

SATURDAY & SUNDAY APRIL 27 & 28

ANNUAL FISHING DERBY
Registration opens
6 am; fishing at 8 am
Cash prizes & trophies
Spencer Flsh & Game
Club
155 Mechanic Street
Spencer, MA 01562

FRIDAY, MAY 3

MURDER MYSTERY DINNER
6:30 pm. An interactive dinner theater
The Fashionable Murders
Join us for a laugh-filled
night, a great dinner, and
a mystery we need help
solving
Advance ticket sales
required
saalemcrossinn.com or
call 508-867-2345
260 West Main Street
West Brookfield, MA 01585

FRIDAY & SATURDAY MAY 3 & 4

**65TH ANNUAL WINDHAM
COUNTY 4-H AUCTION & TAG
SALE** at Windham County 4-H
Outdoor Center, 326 Taft Pond Rd,
Pomfret, CT.
Auction - Preview at 5pm both nights,
unique and antique goods and services,
live plants, tickets to events. Venues
and vacation spots for the whole fam-
ily. Silent auction baskets and 50/50
raffle both nights. Auction starts at
6pm on Friday. New this year, auction
of outdoor equipment and furniture
starts at 5:30 PM on Saturday.
Tag Sale Early bird buy in to 3,500
square feet of bargains \$5.00/person
from 10:30 - 12:00 on Friday, May 3
(\$5/person). Tag Sale open free to all
from 12:00 - 5:00 on Friday and 9:00
- 5:00 on Saturday. Mary's Kitchen
open during all open hours both days.

FRIDAY, SATURDAY, SUNDAY MAY 3, 4, 5

**KLEM'S SPRINGFEST & TENT
SALE**
Kids' bounce house and huge savings!
KLEM'S
117 West Main St., Spencer, MA
508-885-2708 (Ext. 104)
www.klemsonline.com

**COUNTRY FOLK ART CRAFT
SHOW**
Admission \$6. Your
hand stamp admits
you all 3 days!
Host Hotel &
Conference Center 366 Main St
Sturbridge, MA 01566 248-634-4151
Discounts available at: countryfolkart.
com

SATURDAY, MAY 4

9-11 a.m.
Mr. Dennis Reiter of PeaceMaker
Ministries will facilitate a seminar
entitled
"RESOLVING RELATIONAL
CONFLICT"
Creation Church
47 W. Thompson Rd., Thompson, CT
(near the dam) creationchurch.org

THURSDAY, FRIDAY, SATURDAY, SUNDAY MAY 9, 10, 11, 12

**RECORDS & BURPEE
CHILDREN'S ZOO AT KLEM'S**
Educational family fun!
KLEM'S
117 West Main St., Spencer, MA
508-885-2708 (Ext. 104)
www.klemsonline.com

FRIDAY, MAY 10

**SECOND CHANCE PET
ADOPTIONS AT KLEM'S**
2 p.m. - 4 p.m.
Come visit the dogs and cats available
KLEM'S
117 West Main St., Spencer, MA
508-885-2708 (Ext. 104)
www.klemsonline.com

SATURDAY MAY 11

PLANT & FLOWER SALE
9am-2 pm
sponsored by Quiet Corner Garden
Club! In the Agriculture Building
at Woodstock Fairgrounds FREE
PARKING - NO PETS (except service
animals) HUGE! SILENT AUCTION
& RAFFLE

**BINGO NIGHT
EVENT**
6pm,
\$20 admission
for two 3-card
strips
Playing 12 games
Four \$25 door prizes
Raffles, snacks, daubers available for
purchase, Cash bar
For ticket info email cbingo511@
gmail.com or call 978-339-3724
Under 18 not permitted
Proceeds to benefit outreach ministries
of Christ Church, Rochdale, MA
Leicester Rod & Gun Club
1015 Whittemore Street
Leicester, MA

FRIDAY, JUNE 21

**SECOND CHANCE
PET ADOPTIONS
AT KLEM'S**
2 p.m. - 4 p.m.
Come visit the dogs
and cats available
KLEM'S
117 West Main St., Spencer, MA
508-885-2708 (Ext. 104)
www.klemsonline.com

FRIDAY, JULY 19

**SECOND CHANCE PET
ADOPTIONS AT KLEM'S**
2 p.m. - 4 p.m.
Come visit and cats and dogs available
KLEM'S
117 West Main St., Spencer, MA
508-885-2708 (Ext. 104)
www.klemsonline.com

FRIDAY, SATURDAY, SUNDAY JULY 19, 20, 21

DockDogs at Klem's
Canine Aquatics Competition!
KLEM'S

117 West Main St., Spencer, MA
508-885-2708 (Ext. 104)
www.klemsonline.com

FRIDAY, AUGUST 9

Join us for a Red Sox
game: for \$105: round-trip
motor coach transportation,
ticket to game (right field
box seating rows A-G) Bus
departs Danielson at 4pm. Call 860-
423-2591. Reserve your spot now!!

FRIDAY, SEPTEMBER 13,

MURDER MYSTERY DINNER
6:30 pm
An interactive dinner theater
The Fashionable Murders
Join us for a laugh-filled night, a great
dinner, and a mystery we need help
solving
Advance ticket sales required
saalemcrossinn.com or call 508-867-
2345
260 West Main Street
West Brookfield, MA 01585

SUNDAY, OCTOBER 27,

MURDER MYSTERY DINNER
6:30 pm
An interactive dinner theater
The Fashionable Murders
Join us for a laugh-filled night, a great
dinner, and a mystery we need help
solving
Advance ticket sales required
saalemcrossinn.com or call 508-867-
2345
260 West Main Street
West Brookfield, MA 01585

SUNDAY, NOVEMBER 15

6:30 pm
Murder Mystery Dinner
An interactive dinner theater
The Fashionable Murders
Join us for a laugh-filled night, a great
dinner, and a mystery we need help
solving
Advance ticket sales required
saalemcrossinn.com or call 508-867-
2345
260 West Main Street
West Brookfield, MA 01585

ONGOING

MARCH 21 - APRIL 25

**ACTING CLASSES AT BRADLEY
PLAYHOUSE**
in Putnam, CT for ages 7-17
Thurs. evenings from 5:30-6:30
Call 860-928-7887 for info.

JUNE 5th THROUGH AUGUST 28th
5 p.m.
**WEDNESDAY NIGHT CRUISING
FOR CHARITY CAR SHOW AT
KLEM'S**
All makes and models.Proceeds benefit
the Masonic Children's Charity
KLEM'S
117 West Main St., Spencer, MA
508-885-2708 (Ext. 104)
www.klemsonline.com

MARIACHI BAND
First Thursday of the month
5-8 p.m.
MEXICALI MEXICAN GRILL
Webster location
41 Worcester Rd., Webster, MA
508-867-2345 saalemcrossinn.com

TRIVIA SATURDAY NIGHTS
7:00 p.m. register
7:30 p.m. start up
HILLCREST COUNTRY CLUB
325 Pleasant St., Leicester, MA
508-892-9822

**LIVE ENTERTAINMENT FRIDAY
NIGHT**
HEXMARK TAVERN
AT SALEM CROSS INN
260 West Main St., W. Brookfield, MA
508-867-2345 saalemcrossinn.com

**FRIDAY ACOUSTICS IN
THE BAR AND SATURDAY
ENTERTAINMENT**
EVERY OTHER SATURDAY
308 LAKESIDE
308 East Main St.
East Brookfield, MA 774-449-8333

**THE CENTRAL MA CHAPTER OF
TROUT UNLIMITED**
meets the first Monday of every month
from September through May. We dis-
cuss a variety of conservation programs
to improve the local cold water fisheries,
local fishing opportunities. Our annual
High School Fly Fishing Championship
(open to all MA high school students)
And our annual fund raising banquet.
Auburn Sportsman's Club
50 Elm St., Auburn, MA

VILLAGER NEWSPAPERS COMMUNITY SPOTLIGHT

"SHINING A LIGHT ON COMMUNITY EVENTS"

April 27, Sat., 7-8:30am

The Soldiers, Sailors and Marines Fund (SSMF) assistance is available this Saturday and every Saturday morning, 7:00-8:30 at the Pomfret Senior Center, 207 Mashamouquet Road (Rt.44) in Pomfret. Always free and confidential; call 860-928-2309 for questions. (The SSMF is administered by the American Legion to provide temporary financial assistance to qualified veterans.)

April 27, Sat., 7pm

The Killingly Grange will host our 4th Annual Pickin' Party, with many local bluegrass specialists to entertain you. We are at 801 Hartford Pike in Dayville. There will be food available starting at 7pm for a donation of \$12. Come one, come all, and enjoy the music.

April 27, Sat., 8am

Windham-Tolland 4-H Camp Camper Scamper 5K Race/Walk and 1 Mile Kid Run. 326 Taft Pond Rd., Pomfret. Registration begins at 8 AM, Kids Race at 9:30, Adult Race starts at 10 AM, walkers start immediately after runners. Professionally timed by Last Mile Race Management. Register by April 1 to receive discount and free t-shirt. Go to www.4hcampct.org for more details and registration forms.

April 27 & 28, 2-4pm

Visit the Windham-Tolland 4-H Camp Open HHHouse at 326 Taft Pond Road, Pomfret, CT. Meet the director & other camp staff, take a camp tour, registration materials available. On Saturday the 27th, join us from 1:30pm-2pm for an informational Parent Panel on the benefits of Windham-Tolland 4-H Camp for you and your child, hosted by Heather Logee, Camp Director.

Saturday, April 27, 10am

Are You Prepared for Flooding and Severe Storms? Join us on Saturday, April 27th at the Killingly Public Library Community Room at 10 am for storm preparedness workshop facilitated by members of the

UConn Extension Disaster Education Network Team. We'll discuss How to make a basic supply kit, staying in touch with family and friends, being safe—if you stay or go, and what to do if the power goes out. Register by calling 860-779-5383.

April 28, Sun., 2pm

A Christian Healing Service, will be held at Trinity Episcopal Church, 7 Providence Rd, Brooklyn (formerly at St. Philip's Church in Putnam). Prayer teams will be available to pray with individuals for physical, emotional and spiritual healing. Healing services will be held every fourth Sunday of the month. For info 860-774-9352, visit www.trinitychurchbrooklyn.org or look for us on Facebook.

May 1, Wed., 10-10:40am

Preschool Storytime, Killingly Public Library, A story time held on Wednesday mornings for children ages 3-5. Registration required. To register for children's programs at the Killingly Library go to www.killinglypl.org or call 860-779-5383.

May 2, Thurs., 6pm

Annual Day Kimball Healthcare Wine Tasting to benefit: Northeast CT Cancer Fund of DKH at Stonehurst at Hampton Valley, Hampton

May 3 & 4, Fri., & Sat.

65th Annual Windham County 4-H Auction & Tag Sale at Windham County 4-H Outdoor Center, 326 Taft Pond Rd, Pomfret, CT. Auction - Preview at 5pm both nights, unique and antique goods and services, live plants, tickets to events. Venues and vacation spots for the whole family. Silent auction baskets and 50/50 raffle both nights. Auction starts at 6pm on Friday. New this year, auction of outdoor equipment and furniture starts at 5:30 PM on Saturday. Tag Sale Early bird buy in to 3,500 square feet of bargains \$5.00/person from 10:30 - 12:00 on Friday, May 3 (\$5/person). Tag Sale open free to all from 12:00 - 5:00 on Friday and 9:00 - 5:00 on Saturday. Mary's Kitchen open during all open hours both days.

May 4, Sat., 8am-1pm

Indoor Yard Sale Atwood Hose Fire Station, Rte. 205, Wauregan. FREE COFFEE! Many vendors. Public invited. Sponsored by the ladies' auxiliary.

May 4, Sat., 9-11am

Mr. Dennis Reiter of PeaceMaker Ministries will be facilitating a seminar entitled "Resolving Relational Conflict" at Creation Church, 47 W. Thompson Rd., Thompson (near the damn) www.creationchurch.org

May 4, Sat., 4-6pm

Bungay Fire Brigade's Chicken BBQ. Take out only. \$10 each. Bungay Fire Brigade, 1256 Rt. 171, Woodstock. Meal includes ½ chicken, baked potato, salad, roll, and ice cream. 860-974-0316, 860-377-3874, 860-424-2895.

May 4, Sat., 7am-Noon

Friends of Pomfret Public Library Used Book Sale. Pomfret Community School Cafeteria, 20 Pomfret Street, Pomfret. Get your summer reading for a bargain price and support a good cause. Fiction, non fiction, CD's, DVD's & children's books galore! Hardcover \$1.00, paperbacks \$.50 each. \$5.00/bag sale from 11 - 12 for books.

May 7, Tues., 6pm

Commission on Aging Meeting, Ella Grasso Community Room, 65 Ballou St. Putnam.

May 9, Thurs., 1-2pm

Commission on Aging trip club meeting at St. Mary's Church Hall, 218 Providence St., Putnam. Bingo afterward from 2-3pm

May 11, Sat., 9am—2pm

Plant & Flower Sale sponsored by The Quiet Corner Garden Club In the Agriculture Building at Woodstock Fairgrounds. Free parking! - no pets (except service animals) Huge! Silent Auction & Raffle

May 11, Sat., 9am—Noon

Mother's Day Plant, Bake and Yard Sale Federated Church of Christ - at the intersection of Route 6 and 169 in Brooklyn

May 11, Sat., 4:30-7pm

Community Fire Company Annual Chicken Barbecue \$12 all you can eat. Chicken, baked potatoes, green beans, shells and sauce, salad and dessert. Community Fire Company, 862 Riverside Dr., Thompson, Connecticut

May 13, Mon., 1pm

What is Probate? When does an estate go to probate court? Can it be avoided? What should I expect there? Get answers to these questions and more with Judge Leah Schad and Attorney Kate Cerrone. Pomfret Public Library, 449 Pomfret St., Pomfret. www.pomfretlibrary.org

May 15, Wed., 6-8pm

FREE RETIREMENT PLANNING WORKSHOP will be held on Wednesday, May 15 from 6-8PM in the auditorium at Matulaitis Rehab & Skilled Care, 10 Thurber Road, Putnam in the auditorium. Professionals in the fields of: elder law, financial planning, health & disability insurance, real estate and chiropractic wellness will discuss their specialties from 6 to 6:45PM. Networking and private Q & A will be from 6:45 to 8PM.

May 19, Sun., 1-2:30pm

Wee Wanders Salamander Search at the 3 B's, Wrights Crossing Rd., Pomfret Center www.wyndhamlandtrust.org

May 21, Tues, 7pm

Home Composting 101. Tom DiMauro, UConn Master Composter, will discuss the philosophy, techniques and troubleshooting of home composting. Pomfret Public Library, 449 Pomfret St., Pomfret. www.pomfretlibrary.org

May 22, Wed., 5pm

Northeastern Insurance Professionals meet the 4th Wednesday of the month at the Black Dog Bar & Grille, Park Road, Putnam. Please join us for networking with all levels of insurance industry members, as well as for educational and career enhancement classes. Any questions, contact Lysa Molnar, 860-377-0755

This page is designed to shine a light on upcoming local nonprofit, educational and community events.

Submissions are limited to 50 words or less and are FREE to qualifying organizations, schools, churches and town offices.

To submit your event contact: Paula at paula@stonebridgepress.news

Deadline for submission is Friday at Noon

**"Every Town Deserves
a Good Local Newspaper"**
www.ConnecticutsQuietCorner.com

Can You Afford an Unexpected Hospital Bill?

Preparing Your Family for Unforeseen Costs

(NAPS)—Whether it's a broken leg or the flu, illness and injuries that result in hospital stays are unfortunately commonplace for American families.

After a hospital stay, you'll likely pay your entire deductible before your health insurance starts paying benefits. You may still be exposed to expenses your major medical may not cover, leaving you responsible for the entire amount.

Protect against rising hospital costs with Hospital Assure from Washington National.

Medical emergencies and rising hospital costs are a major financial concern for most Americans. The average hospital stay costs over \$10,700 and hospital bills are the largest out-of-pocket expense for people who filed for medical bankruptcy.¹

Hospital Assure, Washington National's new hospital indemnity insurance product, complements existing health insurance by paying lump-sum cash benefits in the event you or a covered family member are hospitalized due to a covered sickness or accident. You can use your cash

benefits to help pay:

- Deductibles
- Co-pays
- Out-of-network hospital costs, and
- Everyday bills and expenses when you're unable to work.

Because cash benefits from Hospital Assure are paid directly to you, not a doctor or hospital, you have no restrictions on how you use your benefits.

For individuals without a health savings account, Hospital Assure offers an optional Return of Premium/Cash Value Benefit rider, a distinctly competitive feature in the marketplace that allows you to get 100 percent of your premiums paid, minus any claims incurred, at the end of the rider period. This means if you don't use your policy, the premiums you paid will end up back in your pocket. Learn more at www.WashingtonNational.com.

¹Business Insider, The 35 most expensive reasons you might have to visit a hospital in the US—and how much it costs if you do, <http://www.businessinsider.com/most-expensive-health-con>

ditions-hospital-costs-2018-2, March 1, 2018.

Medical emergencies and rising hospital costs are a major financial concern for most Americans. Fortunately, you can protect against rising hospital costs.

- Washington National Insurance Company is not licensed and does not solicit business in the state of New York.

LIMITED-BENEFIT POLICIES. These policies have limitations and exclusions. For costs and complete details of coverage, contact an agent. Policies and benefits are subject to state availability and may vary by state. Underwritten by Washington National Insurance Company. The return of premium (ROP) or cash value (CV) (in MO, "cash return") benefit is subject to state and product availability. The benefit has an additional charge and may pay minus claims or regardless of claims based on the policy selected. The policy must remain in force until the end of the ROP/CV period for the benefit to be paid.

SOUTHBRIDGE DENTAL CARE

JAMES PARK, D.M.D.

No need to travel, your hometown has it all!

Do you dislike dental impressions?

We now offer the 3D Intra Oral Scanner for crowns and bridges. Please give us a call to schedule your next appointment.

44 Everett Street, Southbridge, MA
508.764.4600
Monday-Friday 8:00am - 5:00pm
Saturday 8:00am - 12:00pm

Say it in living color!

The world isn't black and white. So, why is your ad?

Kevin Meehan
Owner

If You Can Dream It, You Can Drive It!

IMPERIAL CARS.com

Mike Penner
General Manager

KEY for KEY

100% CREDIT APPROVAL

1. SELECT YOUR NEW OR USED CAR, TRUCK OR SUV.

2. BRING IN YOUR TRADE AND WE'LL GIVE YOU UP TO \$4,000 MORE THAN KELLY BLUE BOOK VALUATION.

3. WE'LL PAY OFF YOUR TRADE NO MATTER WHAT YOU OWE!

4. EVERY CREDIT APPLICATION ACCEPTED. BAD CREDIT, DON'T SWEAT IT. WE FINANCE YOUR FUTURE, NOT YOUR PAST.

We sell more, so you save more!

Take a test drive & we will buy you a meal at the Miss Mendon Diner!

» ALL IMPERIAL CERTIFIED

» FREE CAR FAX REPORT

» 5 DAY EXCHANGE PROGRAM

OPEN TO OUR RETAIL CUSTOMERS ONLY

ALL PRICED WELL BELOW KBB BOOK VALUE

2016 CHEVY EQUINOX LT
#39386L • 17" ALLOYS, MYLINK, PREMIUM AUDIO, BACK-UP CAM

NEW Retail Price: ~~\$29,795~~
WHOLESALE PRICE: \$15,977

SAVE \$13,800 OFF OF RETAIL PRICE!

2016 FORD ESCAPE SE
#P11861L • HEATED SEATS, 4X4, TURBO, ALLOYS, BLUETOOTH

NEW Retail Price: ~~\$29,095~~
WHOLESALE PRICE: \$15,977

SAVE \$13,100 OFF OF RETAIL PRICE!

2016 FORD F-150 4X4
#18188A • SUPERCAB, HITCH, V6, HEATED SEATS, BLUETOOTH

NEW Retail Price: ~~\$39,610~~
WHOLESALE PRICE: \$25,977

SAVE \$13,600 OFF OF RETAIL PRICE!

2016 RAM 1500 EXPRESS
#119025Z • QUAD CAB, ALLOYS, 4X4, BEDLINER, BLUETOOTH, V6

NEW Retail Price: ~~\$39,085~~
WHOLESALE PRICE: \$24,000

SAVE \$15,100 OFF OF RETAIL PRICE!

2016 HYUNDAI SANTA FE
#H0560L • ALL-WHEEL DRIVE, SPORT TRIM, 17" ALLOYS

NEW Retail Price: ~~\$28,305~~
WHOLESALE PRICE: \$17,000

SAVE \$11,300 OFF OF RETAIL PRICE!

2017 HYUNDAI ACCENT
#H0725R • SE, GREAT ON GAS, SATELLITE RADIO, PWR PKG

NEW Retail Price: ~~\$17,190~~
WHOLESALE PRICE: \$10,500

SAVE \$6,700 OFF OF RETAIL PRICE!

LIKE NEW 2017 GRAND CHEROKEE LAREDO 4x4
#D9488

NEW RETAIL PRICE: ~~\$37,490~~
WHOLESALE PRICE: \$23,477

Keyless Start, Alloys, Parking Sensors, Back-Up Camera, Bluetooth, Roof Rails.

SAVE \$14,000 OFF OF RETAIL PRICE!

SPECIAL PURCHASE #P12008A

Like New 2016 FORD EXPLORER SUV
XLT TRIM 4X4

NEW RETAIL PRICE: ~~\$38,640~~
STARTING AT ONLY: \$26,000

9 Available

Heated Leather, Back-Up Camera, Moonroof, Alloy Wheels!

SAVE \$12,600 OFF OF RETAIL PRICE!

LIKE NEW 2018 CHEVY SILVERADO 1500 LT 4x4
#39523L

NEW RETAIL PRICE: ~~\$40,675~~
WHOLESALE PRICE: \$30,500

Double Cab, Premium Audio, V8, Alloys, 8" LCD, Only 13k Miles!

SAVE \$10,200 OFF OF RETAIL PRICE!

2015 DODGE DURANGO
#D9636 • MOONROOF, ALLOYS, HEATED LEATHER, NAV, AWD

NEW Retail Price: ~~\$38,680~~
WHOLESALE PRICE: \$25,977

SAVE \$12,700 OFF OF RETAIL PRICE!

2016 HYUNDAI ELANTRA
#H8595A • SE SEDAN, FUEL EFFICIENT, SATELLITE RADIO

NEW Retail Price: ~~\$22,305~~
WHOLESALE PRICE: \$11,000

SAVE \$11,300 OFF OF RETAIL PRICE!

2018 KIA SORENTO SX
#P12019L • ALL-WHEEL DRIVE, V6, 19" ALLOYS, MOONROOF, NAV

NEW Retail Price: ~~\$41,790~~
WHOLESALE PRICE: \$30,000

SAVE \$11,800 OFF OF RETAIL PRICE!

2007 BUICK LUCERNE
#39394A • CXL TRIM, 17" ALLOYS, MOONROOF, LEATHER SEATS

NEW Retail Price: ~~\$21,400~~
WHOLESALE PRICE: \$5,999

SAVE \$15,400 OFF OF RETAIL PRICE!

LIKE NEW 2017 JEEP RENEGADE LATITUDE SUV
#18716A

NEW RETAIL PRICE: ~~\$28,305~~
WHOLESALE PRICE: \$20,500

4x4, Nav, Moonroof, 2.4L Turbo, Remote Start, Back-Up Camera.

SAVE \$7,800 OFF OF RETAIL PRICE!

LIKE NEW 2015 FORD EDGE SEL AWD SUV
#P11805L

NEW RETAIL PRICE: ~~\$34,985~~
WHOLESALE PRICE: \$20,500

All-Wheel Drive, Alloy Wheels, Satellite Radio, Moonroof, Leather.

SAVE \$14,500 OFF OF RETAIL PRICE!

LIKE NEW 2016 HYUNDAI TUCSON LIMITED SUV
#H8174A

NEW RETAIL PRICE: ~~\$35,610~~
WHOLESALE PRICE: \$24,999

21K Miles, All-Wheel Drive, Nav, 18" Alloys, Moonroof, Heated Leather.

SAVE \$10,600 OFF OF RETAIL PRICE!

SALE ENDS 05/01/19. CANNOT BE COMBINED WITH ANY OTHER DISCOUNT OR PROMOTION AND MUST USE DEALER SOURCE FINANCING. SOME RESTRICTIONS APPLY. SEE US FOR DETAILS. NEW RETAIL PRICE BASED ON MSRP OF NEW MODELS. NOT VALID WITH PRIOR SALES. SELLING PRICE INCLUDING OUR \$1,000 IMPERIAL TRADE ASSISTANCE BONUS FOR A QUALIFYING 2010 OR NEWER TRADES. SEE US FOR DETAILS. ADVERTISED PRICE DOES NOT INCLUDE TAX, TITLE, REGISTRATION OR DOCUMENTATION FEE. VEHICLE MUST BE PAID IN FULL AND TAKE SAME DAY DELIVERY. NOT RESPONSIBLE FOR TYPOGRAPHICAL ERRORS. CALL 1-800-526-AUTO TO SEE WHICH INCENTIVES YOU QUALIFY FOR.

8-18 UXBRIDGE ROAD, RTE. 16 • MENDON, MA
www.imperialcars.com