

Free by request to residents of Charlton, Charlton City and Charlton Depot

SEND YOUR NEWS AND PICS TO NEWS@STONEBRIDGEPRESS.NEWS

Friday, July 3, 2020

Traffic concerns remain focus in Charlton

BY JASON BLEAU
VILLAGER CORRESPONDENT

CHARLTON – The longstanding concerns over traffic safety in Charlton have endured into the new decade even as the town has made efforts to address the rate of vehicle-related incidents in the community over the past several years.

During a livestreamed meeting of the Board of Selectmen on June 23 and former Charlton Civilian Traffic Commission member David Smolski spoke during citizens comment saying he felt “compelled” to address a recent accident at the intersection of Center Depot Road and City Depot Road which resulted in a rollover. Although he didn’t personally witness the accident Smolski said it served as a reminder

to the town that more progress has to be made.

“Reading about a rollover I’m almost certain that speed was a factor,” Smolski said. “I’ve said for years that collisions at dangerous intersections should be as equally alarming as drivers’ unsafe behaviors leading to and from those intersections.”

Smolski, who vacated his role on the Civilian Traffic Commission last month, shared statistics he researched from June of 2019 which he said were gathered using town monitoring equipment. The numbers showed that more than 20,000 vehicles traveled by his home in a week’s time and fewer than 2,500 followed the 35-mph speed limit posted. He further revealed that the data showed that more than 40 percent of those vehicles traveled 6-mph

or more above the posted limit with the fastest car clocked at 74-mph.

“Here I am citing statistics that are a year old on the heels of a horrible accident and that’s because I remain convinced that unsafe speed and driving behaviors are leading indicators that are contributing to accidents on our town roadways,” Smolski told selectmen. “I still firmly believe there are two critical things that need to be done. First, we need to research what it takes to conduct and fund a formal traffic study at the very minimum for the areas that are the most dangerous in our town - The second piece, if the Board of Selectmen are serious about having Civilian Traffic Commission you need to enable the commission and empower them to take action and make a difference when it comes to safety on

the roadways.”

Smolski revealed that the Traffic Commission had not met since October largely because they are waiting for the Board of Selectmen to address topics in a pair of letters sent to board for review. Those documents are slated to be discussed during the Board of Selectmen’s upcoming meeting on July 7 with representatives of the police department also expected to attend to discuss new data or initiatives in the works to help further address traffic problems.

Selectman David Singer, in his final meeting as board chair, said he hopes to see progress made in the upcoming meetings.

“The only way anything is going to

Please Read **TRAFFIC**, page **A2**

Spiewak to chair select board

BY JASON BLEAU
VILLAGER CORRESPONDENT

CHARLTON – The Charlton Board of Selectmen has officially reorganized following the town’s annual election in June, installing a new chair, vice chair and clerk for the five-member board.

After serving the last year as chairman, Selectman David Singer willingly gave up his seat at the head of the table following a nomination from Selectman Bill Borowski for Vice Chair Karen Spiewak to be promoted to lead the board. Borowski said his nomina-

tion of Spiewak was due to his belief that the position of chairman should rotate between the selectmen and commend both Singer and Spiewak for helping lead the selectmen and Charlton through a tumultuous year. Singer himself agreed with Borowski that the position should change hands during reorganization.

“I wholeheartedly agree in that no one person ever should be the chair repeatedly or any officer position,” said Singer. “It’s important that those roles move and change.”

Spiewak was elected chair unanimously while Singer

remained the chairman for the duration of the June 23 meeting where the reorganization took place. He presided over the remaining nominations as well where Selectman Borowski made two more recommendations for freshmen selectmen Patricia Rydlak and Steve Koronis to serve as vice chair and clerk respectively. Both received unanimous votes of approval from the rest of the board. Rydlak and Koronis were elected to the board in early June with the departures of John McGrath

Please Read **SPIEWAK**, page **A3**

SUMMER SENDOFF

Photo Courtesy

Erin Messier (pictured here) joined other faculty and staff members at Charlton Middle School for a “Drive-by Goodbye” celebration last month, congratulating students on completing a challenging year and wishing them a safe but fun summer. Photo courtesy of the school’s Twitter feed.

THE CLASS OF 2020

Photo Courtesy

Members of Shepherd Hill’s Class of 2020 are all smiles as they collect their diplomas during a recent parade celebrating the end of their high school careers amid unprecedented challenges. Photo courtesy of the school’s Twitter feed.

Shepherd Hill NHS recognized as “Commended Chapter”

BY JASON BLEAU
VILLAGER CORRESPONDENT

DUDLEY – Over the last year, the Shepherd Hill Regional High School National Honor Society has strived to become an even larger part of the local community by enhancing and expanding their commitment to those in need. Even though the 2020 school year was cut short by the COVID-19 pandemic the NHS still managed to leave its mark earning itself recognition from the Massachusetts School Administrators Association (MSAA) as a National Honor Society Commended Chapter.

Shepherd Hill English Teacher and NHS advisor Corey Stefan said the award is presented to NHS schools that have made a significant impact through community service. Recognizing his students’ commitment to helping those in need he applied for the award and a letter detailing their projects during the year. As a result, Shepherd Hill was honored with the recognition for the first time in its history.

While Stefan said the students don’t perform good deeds with the intent on receiving anything

in return, he still sees the award as a fitting reminder of the hard work and commitment of the NHS membership to the towns of Dudley and Charlton.

“When we look at all the good and all the altruism that the students have done, they don’t do that for the recognition. They do it because it’s embedded in their integrity and their character. The opportunity for the students to receive the acknowledgement of not just academic excellence but also recognition for their character as people meant a lot to me. Shepherd Hill is known for a lot of different things, but the quality of the students as people themselves is what’s really important and what makes it a special place,” Stefan said.

Catherine Fengler, who graduated with the class of 2020 from Shepherd Hill but served as NHS President during her senior year, said that the students were thrilled to hear they earned the recognition. She noted that high school is a tough experience by itself, but for the NHS members they went the extra mile to serve their communities beyond the

Please Read **NHS**, page **A7**

Remote voter system debuts at Town Meeting

BY JASON BLEAU
VILLAGER CORRESPONDENT

CHARLTON – Citizens in Charlton were introduced to a new way of voting during the town’s Spring Annual Town Meeting on June 15 with the use of a remote system making its debut.

Before the meeting, voters who signed in were each given a device to be used to cast their votes on the various articles. The votes would be tallied through a program on a computer to determine the results without voters raising their hands or using their voices, thus making all decisions

at the meeting private votes. While the system’s debut was meant to take place indoors with a screen presenting the citizens with a display of the article they were voting on and a visual representation of the results the town had to make do after the COVID-19 pandemic forced the spring annual

town meeting to be held outdoors for the first time. Even without the visual display Town Administrator Andrew Golas said the system worked perfectly, and he believes it to be a welcome change to the town meeting process.

“I thought it was very beneficial,” Golas said. “I think it

made people a lot more comfortable in voting how they feel. I think a lot of times when there’s a raised hand vote or a voice vote a lot of people might be more apt to vote with the majority than if they knew they were the only ones who

Please Read **VOTER**, page **A2**

Boat Docks & Swim Raft
Boat Lifts/PWC Lift
Waterfront Accessories
Seasonal Install/Removals

32 Manson Rd. • Wales, MA
508-826-4504
www.inlanddocks.com

5% OFF
with mention of this ad.
Book your appointment now!

SHORE SIDE DOCKS
Quality You Can Stand On™

VOTER
continued from page A1

knew how they were voting. I think that people almost felt more comfortable participating this way. That's some of the feedback I have gotten on it."

Once meetings are allowed to be held indoors again, Golas expects the system to be utilized in full with visuals for all meetings going forward. He called is a "pretty simple" system that may enhance the democratic process by eliminating fears of judgement for those who want to speak or vote against hot button

issues. However, he admits that the system will make getting through less divisive articles a little more tedious.

"The only downside is that you have to sit there and wait for the votes to be counted. With some of the more administrative type articles that you know are fairly easy to pass you have to wait for that vote to come in before you go to the next agenda item. In that respect if it's really just administrative stuff it can slow things down a little bit. If you get to a more contested vote however it makes it a lot clearer as far as the final determination

of a vote," said Golas.

The new voting system was funded through an appropriation approved during a town meeting in 2019 after it was put on a warrant as a citizen petition article. When asked if Charlton is exploring any other ways to improve the town meeting process Golas said town officials are content with the remote voting system for now but they are not closing the door on exploring other ways to enhance the meeting process in the future if opportunities or ideas present themselves.

TRAFFIC
continued from page A1

happen is if we bring the two groups together which hopefully we can do," Singer said referring to the Civilian Traffic Commission and the Board of Selectmen. "Hopefully (on June 7), everyone is together in one virtual room and we'll be able to actually have the conversation to say 'okay this is what's happened, this is where we are, what can be done while we're all together.'"

Recently elected Selectman Patricia Rydlak said the traffic concerns should be considered for the upcoming annual

goals meeting which determines the primary focus items for the town and selectmen during the next calendar year.

"All you hear if you're on social media, if you're talking to the residents, they're constantly complaining about how dangerous our roads and intersections are, how many accidents there are. The safety of our residents should be one of our main priorities," Rydlak said.

The next Board of Selectmen meeting is scheduled for Tuesday July 7. Further details about the meeting and how to tune in through livestream will be made available on the Town of Charlton Web site.

Coming on July 24
Deadline July 17 noon

Stonebridge Press presents...

Fun In The Sun

Reaching up to 43,000 households all by mail when you run in all 7 publications

Perfect for ice cream, mini golf, driving ranges, golf courses, bowling alleys, berry picking, breweries, animal farms, gift shops, antique shops, orchards, boat rentals, bait & tackle & more!

Prices below:

1 Paper - Cost \$40/ per 2.4" X 4" block one paper (reg. \$64)

4 Papers - \$100 (reg. \$160)

ALL 7 Mass Papers - \$175 (reg. \$224)

Double/triple blocks available if you need more space

Your Choice From Below:
Blackstone Valley Tribune, Charlton Villager, Sturbridge Villager, Auburn News, Webster Times, Southbridge News, Spencer New Leader

For the Spencer New Leader, Charlton Villager, Auburn News, & Blackstone Valley Tribune

Call June at 508-909-4062 or email jsima@stonebridgepress.news

For the Sturbridge Villager, Southbridge News, & Webster Times

Call Mikaela at 508-909-4124 or email mikaela@stonebridgepress.news

Morse Lumber Co., Inc.

994 N Woodstock Rd
Southbridge MA 01550

Route 169, 1/2 Mile from Conn. Line
508-764-3231 Morse-Lumber.com

QUALITY AT A SAVINGS

BUILDING MATERIALS AND SUPPLIES	• Trusses & Engineered Lumber	• Siding	• Ceilings	• Fabric	• Boards
• K.D. Framing	• Pine	• Windows	• Flooring	• Gutters	• Timbers
• Pressure Treated Lumber & Ties	• Cedar	• Doors	• Hardware	• Replacement Windows	• Industrial Lumber
• Composite Decking	• Plywood	• Insulation	• Cements	SAW MILL PRODUCTS	• Wood Chips
	• Roofing	• Mouldings	• Split Rail Fencing	• Rough Sawn Dimension Lumber	• Grade Stakes
		• Drywall	• Septic Pipe		• Softwood & Hardwood

"Quality Materials and Service Since 1951"

4TH OF JULY TV & APPLIANCE SALE

OVER 3000 APPLIANCES IN STOCK
FOR IMMEDIATE PICK-UP OR DELIVERY,
MORE THAN ANYONE IN THE AREA!
See our July Flyer at WhitcoSales.com

MATTRESS SALE!

TWIN: Reg. \$299
NOW \$199
FULL: Reg. \$499
NOW \$299
QUEEN: Reg. \$599
NOW \$299

GAS GRILL SALE

OVER 500 IN STOCK!
AIR CONDITIONERS
OVER 1000 IN STOCK!

TV SALE

65" LG	Reg. \$649.99	\$569.99
55" Smart	Reg. \$399.99	\$319.99
Vizio 58"	Reg. \$449.99	\$369.99
43" LG	Reg. \$349.99	\$299.99
32" Smart	Reg. \$199.99	\$159.99

DEHUMIDIFIERS IN STOCK!	FRENCH DOOR ICE AND WATER REFRIGERATOR Reg. \$1999.99 \$1499.99	18 CU. FT. REFRIGERATOR Reg. \$599.99 \$569.99	DELUXE TOP LOAD WASHER Reg. \$499.99 \$399.99	SAMSUNG DELUXE GAS STOVE Reg. \$799.99 \$629.99	GE FRONT LOAD WASHER \$699.99
WE REPAIR BIKES. E-BIKES IN STOCK!	7300 LG WASHER OR DRYER Reg. \$749.99 \$649.99	FAMOUS MAKER GAS OR ELECTRIC RANGE Reg. \$499.99 \$429.99	KITCHENAID DISHWASHER Reg. \$799.99 \$699.99	MAYTAG TOP WASHER Reg. \$699.99 \$569.99	LG SELF CLEANING SMOOTH TOP STOVE Reg. \$649.99 \$599.99
	FRENCH DOOR BOTTOM FREEZER Reg. \$1499.99 \$999.99	DELUXE ELECTRIC DRYER Reg. \$449.99 \$399.99	OVER THE RANGE MICROWAVE OVEN Reg. \$219.99 \$189.99	DELUXE DISHWASHER Reg. \$399.99 \$329.99	LG FRONT LOAD WASHER Reg. \$899.99 \$529.99

PRICES GOOD WHILE SUPPLIES LAST
INSTANT FINANCING UP TO \$10,000

Check www.whitcosales.com for special coupon

WHITCO

Hours: : Mon.-Sat. 10am-9pm
Sunday Noon- 7pm
140 Main St., Spencer, MA
508-885-9343

CHARLTON ALMANAC

OPEN TO CLOSE

TOWN HALL (508) 248-2200
Board of Selectmen (248-2206):
Mondays, Wednesdays, Thursdays
..... 7:30 a.m to 3:30 p.m.
Tuesdays..... 7:30 a.m to 7 p.m.
Town Clerk (248-2249):
Monday, Thursday ..7:30 a.m. to 3:30 p.m.
Tuesday..... 7:30 a.m. to 7 p.m.
Wednesday..... 8 a.m. to 3:30 p.m.
Friday..... 7:30 a.m. to 12 p.m.

PUBLIC LIBRARY (248-0452)
Tuesdays and Thursdays9:30-8:00
Wednesdays and Fridays9:30-5:00
Saturday9:30-3:00
(closed on Sat. during the summer)
Closed on Sunday and Monday

POLICE DEPARTMENT (248-2250)
Monday to Friday..... 8 a.m. to 4 p.m.
For emergencies, dial 911

FIRE DEPARTMENT (248-2299)
Monday to Friday..... 8 a.m. to 4 p.m.

POST OFFICES
Charlton Center Post Office.... (800) 275-8777
Charlton City (01508) (800) 275-8777

SCHOOLS
Dudley-Charlton Regional School District
..... (508) 943-6888
Charlton Elementary School
..... (508) 248-7774 or (508) 248-7435
Heritage School (508) 248-4884
Charlton Middle School..... (508) 248-1423
Shepherd Hill Regional High School
..... (508) 943-6700
Bay Path Regional Vocational Technical High School (508) 248-5971 or (508) 987-0326

CHURCH LISTINGS

- **Charlton Federated Church**, 64 Main St., Pastor James Chase, 248-5550, Sunday worship 10:30 a.m. www.fedchurchcharlton.org
- **Charlton Baptist Church**, 50 Hammond Hill Road, 248-4488, www.charltonbaptist.org, Sunday worship 8:30 a.m. and 11 a.m.
- **Charlton City United Methodist**, 74 Stafford St. 248-7379, web site: CharltonCityUMC.com, Sunday worship 10:30 am, Sunday School 9 am.
- **St. Joseph's Church**, 10 H. Putnam Ext, 248-7862, www.stjosephscharlton.com, Saturday Vigil Mass 4:30 p.m., Sunday Mass 8 a.m., Sunday Family Mass 10 a.m., Sunday Life/TEEN Mass 5 p.m., Weekday Mass Monday, Tuesday, Thursday, Friday 8:30 a.m.
- **Hope Christian Fellowship**, 6 Haggerty Road, 248-5144
- **Assemblies of God Southern New England District Headquarters**, Route 20, 248-3771, snedag.org, Office hours Monday-Friday 8:30 a.m. to 4:30 p.m.
- **Jehovah's Witnesses**, Route 169, 765-9519
- **Lambright Christian Church**, 37 Main Street - Grange building 1st Floor, Charlton, Ma 01507, Rev. Stephen Wade, (774) 452-2393 - Pastor's Cell. Sunday Service 10:30am. www.visitlambright.com
- **New Life Fellowship A/G, SNED Chapel**, 307 Sturbridge Road, Rt. 20, Charlton, MA, Sunday Worship 10:00 a.m.

www.StonebridgePress.com

TO PLACE A RETAIL AD:
ADVERTISING REPRESENTATIVE
JUNE SIMAKAUSKAS
(508) 909-4062
jsima@stonebridgepress.news

TO FAX THE CHARLTON VILLAGER:
(508) 764-8015

TO PRINT AN OBITUARY:
E-MAIL:
obits@stonebridgepress.news
CALL: 508-909-4149

SUBSCRIPTION SERVICES:
KERRI PETERSON
(508) 909-4103

kerri@stonebridgepress.news
TO SUBMIT CALENDAR OR AROUND OUR TOWNS ITEMS:
E-MAIL:
news@stonebridgepress.news

TO SUBMIT A LETTER TO THE EDITOR:
E-MAIL:
news@stonebridgepress.news

TO PLACE A CLASSIFIED AD:
(800) 536-5836
Classifieds@stonebridgepress.news

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

VILLAGER STAFF DIRECTORY

EDITOR
BRENDAN BERUBE
(508) 909-4106
news@stonebridgepress.news

SPORTS EDITOR
NICK ETHIER
(508) 909-4133
nick@stonebridgepress.news

A STONEBRIDGE PRESS PUBLICATION
PRESIDENT & PUBLISHER
FRANK G. CHILINSKI
(508) 909-4101
frank@stonebridgepress.news
BUSINESS MANAGER
RYAN CORNEAU
(603) 677-9082
ryan@salmonpress.news
OPERATIONS DIRECTOR
JIM DiNICOLA
(508) 764-4325
EDITOR
BRENDAN BERUBE
(508) 909-4106
news@stonebridgepress.news
PRODUCTION MANAGER
JULIE CLARKE
(508) 909-4105
production@stonebridgepress.news

The *Charlton Villager* (USPS#024-954) is published weekly by Stonebridge Press, Inc., 25 Elm St., Southbridge, MA 01550. Periodical postage paid at Southbridge, MA 01550. POSTMASTER: Send address changes to Charlton Villager, P. O. Box 90, Southbridge, MA 01550.

STONEBRIDGE PRESS PHOTO POLICY

As a community oriented family of newspapers, Stonebridge Press 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 Stonebridge Press, 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 Stonebridge Press and/or the photo re-print vendor.

Massasoit Art Guild is not cancelled

REGION — Like everyone else effected by the Covid-19 Pandemic, The Massasoit Art Guild has had its challenges to remain active and engaging for its members and the community. We have, like many organizations, have had to find ways to do continue to preserve our mission of being a place where artists and photographers can grow and feel enriched and supported in their varied artistic pursuits.

Although we have been unable to meet at our Studio in East Brookfield, Guild members have been meeting virtually since April via Zoom for Open Studio. While we paint together from our homes we enjoy the support and companionship of other artists while we create. In addition, our Photography Group has been virtually meeting monthly to continue to engage with each other and share creative work.

Our Facebook Page has had an ongoing virtual art and photography show entitled “Art is Not Cancelled,” where members have been exhibiting work created during this unprecedented time in our lives.

We have also had our Featured Artists and Photographers exhibiting their work on our website at massasoitartguild.com in lieu of the local venues that have always been so open to exhibiting our members work. We look forward to the day we can return to these wonderful businesses with fresh new artwork for their walls.

Due to the ongoing uncertainty of Covid-19, The Massasoit Art Guild has

“Hanging Out” by Nancy McBride. Acrylic on Canvas.

Photo Courtesy

decided to change the format of our Annual Art Show and Sale this October from a public show to a Virtual Show and Sale on our website for 2020. There will be more information to come on the show in the months ahead, but we are excited as always to have our annual show and to showcase the enormous

amount of talent in our Guild community.

For more information about the Massasoit Art Guild visit us on our website, Facebook Page and our Instagram Page. Our Email is info@massasoitartguild.com.

ACCURACY WATCH

The Charlton Villager 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 3 in a timely manner.

If you find a mistake, email news@stonebridgepress.news or call (508) 909-4106 during normal business hours. During non-business hours, leave a message in the editor's voice mailbox. The editor will return your phone call.

SPIEWAK

continued from page A1

and Deborah Noble who did not seek reelection.

Selectmen Singer and Borowski will continue to serve as the final two members of the Board of Selectmen solidifying the board's hierarchy for the next year. Singer closed the reorganization thanking the board for their support over the last year and praising the potential of the new board to continue to do great things for Charlton.

Worcester Polytechnic Institute announces Spring 2020 Dean’s List

WORCESTER — The following local residents were among 1,749 students from Worcester Polytechnic Institute (WPI) named to the university’s Dean’s List for academic excellence for the spring 2020 semester.

Tyler Lizotte of Charlton, is a member of the class of 2022 majoring in aerospace engineering.

Brittany Jette of Charlton is a member of the class of 2021 majoring in biology and biotechnology.

Emily Frick of Uxbridge is a member of the class of 2023 majoring in biomedical engineering.

Eric Himebaugh of Charlton is a member of the class of 2021 majoring in chemical engineering.

Christopher LaFortune of Charlton is a member of the class of 2022 majoring in chemical engineering.

Marissa Allegrezza of

Uxbridge is a member of the class of 2020 majoring in chemistry.

Samantha Morton of Uxbridge is a member of the class of 2021 majoring in mechanical engineering.

Bailey Savage of Charlton is a member of the class of 2022 majoring in mechanical engineering.

The criteria for the WPI Dean’s List differs from most other universities as WPI does not compute a grade point average (GPA). Instead, WPI defines the Dean’s List by the amount of work completed at the A level in courses and projects.

“WPI’s academic programs are rigorous and require a level of independence beyond what is required in traditional courses. WPI students work on open-ended problems for communities around the world. The problems are important and the impact is real”

said dean of undergraduate studies Arthur C. Heinricher. “Some of this nation’s best and brightest students come to WPI to study engineering and science and business and the humanities. Those named to the Dean’s List have excelled in all of their work, and we are exceptionally proud of these outstanding students.”

About Worcester Polytechnic Institute

WPI, a global leader in project-based learning, is a distinctive, top-tier technological university founded in 1865 on the principle that students learn most effectively by applying the theory learned in the classroom to the practice of solving real-world problems. Recognized by the National Academy of Engineering with the 2016 Bernard M. Gordon Prize for Innovation and Technology Education, WPI’s pioneering proj-

ect-based curriculum engages undergraduates in solving important scientific, technological, and societal problems throughout their education and at more than 50 project centers around the world. WPI offers more than 50 bachelor’s,

master’s, and doctoral degree programs across 14 academic departments in science, engineering, technology, business, the social sciences, and the humanities and arts. Its faculty and students pursue groundbreaking research to meet ongoing

challenges in health and biotechnology; robotics and the internet of things; advanced materials and manufacturing; cyber, data, and security systems; learning science; and more. www.wpi.edu

University of New Hampshire announces Dean’s List

DURHAM — The following students have been named to the Dean’s List at the University of New Hampshire for the spring 2020 semester.

Aaron Kearnan of Uxbridge for earning Highest Honors. Kearnan is majoring in Environmental Engineering.

Francesca DeLuca of Uxbridge for earning Highest Honors. DeLuca is majoring in Psychology.

Hope Anderson of Uxbridge for earning Highest Honors. Anderson is majoring in RMP:Program & Event Management.

Students named to the Dean’s List at the University of New Hampshire are students who have earned recognition through their superior scholastic performance during a semester enrolled in a full-time course load (12 or more graded credits). Highest honors are awarded to students who earn a semester grade point average of 3.85 or better out of a

possible 4.0. Students with a 3.65 to 3.84 average are awarded high honors and students whose grade point average is 3.5 through 3.64 are awarded honors.

The University of New Hampshire is a flagship research university that inspires innovation and transforms lives in our state, nation and world. More than 16,000 students from all 50 states and 71 countries engage with an award-winning faculty in top ranked programs in business, engineering, law, liberal arts and the sciences across more than 200 programs of study. UNH’s research portfolio includes partnerships with NASA, NOAA, NSF and NIH, receiving more than \$100 million in competitive external funding every year to further explore and define the frontiers of land, sea and space.

To learn more about the opportunities at the University of New Hampshire visit: www.unh.edu.

PLACE MOTORS IS PROUD TO SPONSOR

Francisco
Age 17

Hi! My name is Francisco and I like to make people laugh!

Francisco is an intelligent, creative young man of Hispanic descent who speaks both English and Spanish. He is fun, full of life, and very compassionate. He also enjoys playing basketball and video games, drawing, and trying new things.

In school, Francisco enjoys art and always looks forward to attending that class. At this time, Francisco attends a vocational high school with a focus on working in sheet metal. He and others in his sheet metal class are currently working on making signs for local businesses as well as traffic signs for the school's parking lot. He feels that working in sheet metal may be his future career. Francisco is also a money manager and spends and saves his money wisely.

Legally freed for adoption, Francisco would like to be placed with a two-parent family. He is also open to a single male parent. Francisco will need a family who will provide him with love, stability, and a safe environment in which he can grow to his fullest potential. The family will also need to understand that it will take time for Francisco to build trust and feel safe. Francisco would like the family to know that he does enjoy his privacy. Francisco will need to maintain contact with his siblings who reside in Virginia.

Who Can Adopt?

Can you provide the guidance, love and stability that a child needs? If you're at least 18 years old, have a stable source of income, and room in your heart, you may be a perfect match to adopt a waiting child. Adoptive parents can be single, married, or partnered; experienced or not; renters or homeowners; LGBTQ singles and couples.

The process to adopt a child from foster care requires training, interviews, and home visits to determine if adoption is right for you, and if so, to help connect you with a child or sibling group that your family will be a good match for.

To learn more about adoption from foster care, call the Massachusetts Adoption Resource Exchange (MARE) at 617-6273 or visit www.mareinc.org. The sooner you call, the sooner a waiting child will have a permanent place to call home.

MOVING?

FRESH START
THE MOVING CREW

CALL US TODAY 508-868-4291

MDPU# 31690 | USDOT# 2407387 | MC# 828326

Place Motor Inc.

Thompson Road, Webster, MA 508.943.8012

Massachusetts oldest family owned Ford Dealer – since 1923

www.placemotor.com • “Like Us” on Facebook

The “Right Place” since 1923

Friendships, career advice and more with QCC’s mentoring program

WORCESTER — Quinsigamond Community College’s Mentoring Program connects students with staff, faculty, industry, and community members to create one-on-one relationships that help students in their academic life and with their future career goals and objectives. Yet often what happens is mentors and mentees find more than just a collaborative, working relationship, many times they find an enduring friendship.

This was the case with recent graduate Bobby Kapel and retired military professional Kevin Campbell. The duo are a part of the college’s mentoring program and while the two are generations apart, from different countries, cultural backgrounds and career fields, the partnership is one that has flourished. Mr. Campbell is a QCC alumnus (1973) and was one of QCC’s first mentors. He said he learned of the program after reading about the need for mentors and then meeting with QCC’s President Dr. Luis

Pedraja.

“I wanted to give something back,” he said.

Mr. Kapel emigrated from Liberia in 2012, living first in Pennsylvania before moving to Worcester in 2016 and working in the human services field. In 2017, he came to QCC to realize a dream of furthering his education and bettering his future. In his homeland of West Africa, he had taught high school for a couple of years and saw firsthand the need for support and guidance from mentors. When Mr. Kapel came to QCC, he saw the college’s mentoring program as a pathway to success in life.

“I saw this as a big opportunity and way to keep on track. I never had a mentor,” he said.

Both mentor and mentee said it has been a fulfilling and advantageous partnership based on mutual respect. On the first day the two met, Mr. Campbell said he knew it would be a fruitful union.

“The key thing on day one, I could see in Bobby that he

was committed in what he was doing, committed to his studies. I could tell right away how serious he was about his education and achieving his goals,” he said.

The two men have consistently met throughout the year, transitioning to calls and Zoom meetings during the pandemic, and Mr. Kapel said the advice he has gotten from Mr. Campbell has been invaluable. In May, Mr. Kapel graduated from QCC and in the fall will be heading to Assumption University. He said his mentoring experience has been such a positive one, and hopes to become a mentor and be a valued resource for others, the way Mr. Campbell has been to him.

“I admire Kevin for his service in the Army and also his service in the community. He is always willing and available to help,” he said, adding that he considers him his role model.

According to QCC Mentoring Director Gabriel Santner, the program has been a huge success, since its inception in the

fall of 2018. This year alone there have been 135 successful matches, with the assistance of a core group of four community partners: AbbVie Biopharmaceuticals, The City of Worcester, University of Massachusetts Memorial Healthcare, and Hanover Insurance. These core community partners committed to having 10 mentors from their organization participate in the mentoring program. Additionally, there are mentors from over 20 additional companies throughout Central Massachusetts.

“Being a mentor is really a grassroots way of helping people find their own way. This is a great way to help young people achieve their goals. The feedback you get and the things you learn about the struggles they face, I think makes you a better person,” Mr. Campbell added.

Even with the pandemic and recent inability to meet face-to-face, mentors are still volunteering to be a part of this

transformative program.

“At first, I was very worried about shifting over to virtual mentoring. I believe that in-person meetings are so valuable, yet we had no other choice. However, as our whole society shifted to Zoom meetings and FaceTime, I found that mentors and mentees were much more comfortable with the idea than I thought,” Mr. Santner said. “Now I am signing up new mentors virtually. In fact, we are able to bring new mentors into the program who live outside of Worcester, and liked the idea of virtual mentoring.”

Anyone interested in being a mentor can reach out to Mr. Santner at gsantner@qcc.mass.edu. For more information, visit www.QCC.edu/services/mentoring for information on the program.

For more information about QCC, contact Josh Martin, Director of Institutional Communications at 508-854-7513 or jmartin@qcc.mass.edu

CLUES ACROSS

1. African nation
7. ___ fi (slang)
10. Not arranged according to size
12. A demand for a show of hands in a card game
13. Having a play of lustrous rainbowlike colors
14. Panama has one
15. Taking legal action
16. Top of the body
17. Part of (abbr.)
18. Soul and calypso song
19. Murres
21. Irish river
22. Accepts as true
27. The Bay State
28. 1950s Hollywood icon
33. Blood type
34. In a way, became lost
36. Large primate
37. A spongelike cake leavened with yeast
38. Mama ___, folk singer
39. Visual metaphor (computers)
40. Trim by cutting
41. Small group of people
44. Pulitzer-winning scientist
45. Unique S. American mammal
48. Energy, style and enthusiasm
49. One who works for you
50. Snakelike fish
51. Consumers

CLUES DOWN

1. Cylindrical sacs
2. Extinct North Germanic language
3. Late rocker Allman
4. Word element meaning ear
5. Amino acid (abbr.)
6. Promotions
7. Actress Lathan
8. Clothed
9. Unwell
10. Loosen
11. Cephalopod mollusks
12. ___ at Obdurate: Harmful papal bull
14. Musical composition
17. Irish bar
18. Greek island
20. Afflict
23. Goes by
24. Ambience
25. Video game manufacturer
26. Surplus Marketing Administration
29. Football position
30. Electronic musical style (abbr.)
31. Furniture with open shelves
32. Clouds of gas in outer space
35. Indian midwife
36. Packers’ signal caller
38. Secret political clique
40. Cry weakly
41. Gomer ___, marine
42. Academic Bill of Rights
43. Negatives
44. Hip hop icon Kool Moe ___
45. Soul singer ___ Lo
46. Doctors’ group
47. Parts per thousand (abbr.)

If it’s important to you,
It’s important to us.

StonebridgePress.com

Local residents receive degrees at WPI

WORCESTER — Late this spring, Worcester Polytechnic Institute (WPI) celebrated the Class of 2020 with a socially distanced commencement season in place of its traditional 152nd Commencement exercises.

Robert Wondolowski of Uxbridge was awarded a bachelor of science degree in actuarial mathematics with high distinction.

Kyle Suchanek of Uxbridge was awarded a bachelor of science degree in biomedical engineering with high distinction.

Jonathan Benoit of Charlton was awarded a bachelor of science degree in civil engineering.

Nicholas Ostrowski of Charlton was awarded a bachelor of science degree in civil engineering with high distinction.

Timothy Cotter of Uxbridge was awarded a bachelor of science degree in mechanical engineering.

Brent Whitlock of Uxbridge was awarded a bachelor of science degree in mechanical engineering.

Justin Carbonneau of Charlton was awarded a bachelor of science degree in mechanical engineering with distinction.

Eric Hensel of Charlton was awarded a master of mathematics for education degree.

Alexander Kuros of Uxbridge was awarded a master of science degree in biomedical engineering.

Since the Class of 2020 was unable to receive diplomas in person this year, they instead received personal commencement packages, mailed to their home, that that included their diplomas, commencement regalia, and other items to celebrate their successes, as well as a congratulatory video message from President Laurie Leshin. In total, WPI awarded 1,043 bachelor’s degrees, 674 master’s degrees, and 54 doctoral degrees.

In her video message, Leshin made the traditional Commencement walk to the WPI’s iconic Earle Bridge, which students walk over during New Student Orientation and then again when they graduate. She then stopped, turned, and told graduates, “You should be here. But make no mistake: Today is still **your** day. You’ve walked this bridge together once, and you will walk it again. I can’t wait to see you do just that. Until then, it’s my honor to wait for you.”

WPI plans to hold in-person undergraduate and graduate Commencement ceremonies in the future, at a date to be announced.

About Worcester Polytechnic Institute

WPI, a global leader in project-based learning, is a distinctive, top-tier technological university founded in 1865 on the principle that students learn most effectively by applying the theory learned in the classroom to the practice of solving real-world problems. Recognized by the National Academy of Engineering with the 2016 Bernard M. Gordon Prize for Innovation in Engineering and Technology Education, WPI’s pioneering project-based curriculum engages undergraduates in solving important scientific, technological, and societal problems throughout their education and at more than 50 project centers around the world. WPI offers more than 50 bachelor’s, master’s, and doctoral degree programs across 14 academic departments in science, engineering, technology, business, the social sciences, and the humanities and arts. Its faculty and students pursue groundbreaking research to meet ongoing challenges in health and biotechnology; robotics and the internet of things; advanced materials and manufacturing; cyber, data, and security systems; learning science; and more. www.wpi.edu

Bay State Savings Bank appoints Joyce B. Shand VP, Credit Administration Officer

Joyce Shand

WORCESTER — Bay State Savings Bank is proud to announce Joyce B. Shand has been appointed Vice President - Credit Administration Officer at the Bank’s 28 Franklin St. location in Worcester. In this role, Mrs. Shand oversees underwriting and credit risk management functions of the Bank’s commercial loan portfolio in support of lending activities.

Mrs. Shand bears more than 25 years of banking experience. Previously, she served as Vice President at Cobblestone Management in Brockton, Senior Credit Risk Analyst at Commerce Bank & Trust Company in Worcester, Vice

President of Financial Business Training at Marine Midland Bank in New York, N.Y., Credit Department Manager at Freedom National Bank in New York, N.Y., and Credit Risk Management Specialist at the Department of Treasury’s Office of the Comptroller of the Currency in New York, N.Y. She also holds an A.B. in Ethics and Political Philosophy from Brown University.

Currently, Mrs. Shand is involved in various community outreach and youth programs at Worcester Seventh-Day Adventist Church. Previously, she has served on the Board of the Multicultural Wellness Center in Worcester and the New Dawn Integrated Behavioral Health Center in Leominster.

Mrs. Shand resides in Worcester with her husband Devon and her two daughters, Ashley and Elena.

Open your heart and home to an individual with disabilities.

Become a Host Home Provider.

Massachusetts
MENTOR

To learn how you can make a difference as a Host Home Provider, visit www.makeadifferenceathome.com

Insightful

Charlton Resident Eric Himebaugh completes intensive research project

WORCESTER — Eric Himebaugh of Charlton, a member of the class of 2021 majoring in chemical engineering at Worcester Polytechnic Institute (WPI), was a member of a student team that recently completed an intense research project titled Assessing the Feasibility of Chemical Recycling for Plastics in Copenhagen.

At WPI, all undergraduates are required to complete a research-driven, professional-level project that applies science and technology to addresses an important societal need or issue. Nearly 90% of students typically complete a project in collaboration with partners in communities across the country and around the world, through the university's 50-plus project centers. Students usually travel to the project center for seven-week terms; this spring, however, due to the global coronavirus pandemic, they worked remotely, using video conferencing and other technology to complete their projects. A signature element of the innovative undergraduate experience at WPI, the project-based curriculum offers students the opportunity to

apply their scientific and technical knowledge to develop thoughtful solutions to real problems that affect the quality of people's lives and make a difference before they graduate.

"The WPI project-based curriculum's focus on global studies brings students out of their comfort zones to apply their knowledge to solve real problems for people in communities around the globe," said Professor Kent Rissmiller, interim dean of the WPI Interdisciplinary and Global Studies Division. "Students have the opportunity to learn about a different culture, from the way people live and work to the values they hold to the foods they eat - all valuable perspectives for surviving and thriving in today's global marketplace. They also learn the meaning and magic of teamwork; make a real and meaningful difference; and gain a competitive edge for any resume, or graduate or professional school application.

About Worcester Polytechnic Institute WPI, a global leader in project-based learning, is a distinctive, top-tier technological university

founded in 1865 on the principle that students learn most effectively by applying the theory learned in the classroom to the practice of solving real-world problems. Recognized by the National Academy of Engineering with the 2016 Bernard M. Gordon Prize for Innovation in Engineering and Technology Education, WPI's pioneering project-based curriculum engages undergraduates in solving important scientific, technological, and societal problems throughout their education and at more than 50 project centers around the world. WPI offers more than 50 bachelor's, master's, and doctoral degree programs across 14 academic departments in science, engineering, technology, business, the social sciences, and the humanities and arts. Its faculty and students pursue groundbreaking research to meet ongoing challenges in health and biotechnology; robotics and the internet of things; advanced materials and manufacturing; cyber, data, and security systems; learning science; and more. www.wpi.edu

Central Massachusetts Small Business Emergency Assistance Grant Program

WORCESTER — The Central Massachusetts Regional Planning Commission (CMRPC) has announced that they will be administering a grant assistance program to small businesses in Central Massachusetts impacted by the closure and losses as a result of the COVID-19 pandemic. The grant program is funded by the Massachusetts Office of Attorney General Maura Healey, through the Small Business Relief Partnership Grant Program. CMRPC was awarded \$45,000 to distribute funds to small businesses in Central Massachusetts.

"This has been a trying time for small business owners in Central Massachusetts," said Janet Pierce, Executive Director of CMRPC, "We hope that these grants will provide much needed relief to assist in their recovery."

CMRPC will award grants up to \$2,000 to small businesses, for eligible business expenses related to COVID-19. Grants of less than \$2,000 will be considered. Awards will be limited to one per business. Multiple businesses may apply in a single joint application; however, the total award will be limited to \$5,000 per joint application. Businesses that apply as part of a joint application shall not be eligible to apply separately.

To be considered for the grant, businesses must meet the following criteria. Any for-profit business or non-profit organization with a physical place of business within one of the forty (40) communities within the CMRPC service area with twenty (20) or fewer employees prior to Governor Baker's state of

emergency declaration. All applicants will be required to demonstrate a direct or indirect financial hardship resulting from COVID-19.

The grant is intended to provide emergency support to vulnerable businesses directly impacted by COVID-19. Priority will be given to owner-operated, minority and/or women-owned businesses, particularly those that are located in low- to moderate-income census tracts.

The application period will run from June 22 until Sept. 1, or until funds are depleted, whichever is sooner.

For more information regarding eligibility requirements and to apply, please visit: <https://www.cmrpcregionalservices.org/aggrant>.

Family Dining & Gift Guide

Check with your favorite local restaurants frequently to see if their opening status has changed. Some may be open for outside dining and others may be opening soon!

Please continue to frequent your local restaurants by ordering take-out or purchasing gift cards.

Call June at 508.909.4062 or email jsima@stonebridgepress.news to advertise on this page.

We would like to thank our customers and the community for welcoming us with open arms and supporting us during this trying time. We kept our doors open for you and very much appreciated your business. We look forward to seating you and serving you in the future!

Dine-in or Take-out.

Sarah & Jeremy

Thank You!

E.B. Flatts

Rt. 9 E. Brookfield 508.867.6643

CLOSING @ NOON JULY 4TH

Shop Local

For all your Jewelry needs...

We will be closed July 3rd & 4th.

Our new hours are

Tues-Fri 10-4 and Saturday 10-2.

Call or text 508.885.3385 for an appointment if you need a different time.

Have a safe & Happy 4th of July!

Cormier Jewelers & ART GALLERY

A Family Business Since 1949

136 Main Street • Spencer • 508-885-3385

cormierspencer.com

New Hours: Tues. - Fri. 10-4 • Sat. 10-2

CHARLIE'S

Diner • Bar • Grill • Functions

WE ARE RE-OPENED FOR INDOOR DINING!

WEDNESDAY – MONDAY 8am-8pm

BREAKFAST • LUNCH • DINNER

Full Menu – Take out still available

Thank you to all who supported us during the past few months. Greatly appreciated!

5 Meadow Rd., Spencer, MA 01562

508-885-4033
www.charliesdiner.com

CLOSED FOR VACATION 6/29-7/5

Re-opening for dining services 7/6

TAKE-OUT DINNER FOR TWO

Starts at 2pm Monday-Friday~\$25.00

Specials listed daily on

 Facebook and on our Website

FRESH BAKED BREAD • PARTY PLATTERS

PASTRIES, COOKIES & BARS

SPECIALTY CUPCAKES & CAKE ORDERS

13 Mechanic St.
Spencer, MA 01562
508-885-3760 fiveloavesbakery.com

Open Mon-Fri 10-7 for Take-Out

WE MAKE OUR OWN BREAD!

NOW OPEN

to Dine-in or Take-out!

• Closing at noon on July 4th •

Shrimp and Grits, Beer Batter Fish

Deep Fried or Pan Seared Scallops,

Galumpkis

Masks required to enter.

Thank you

Call 508-867-6643

or check out our Facebook page for updates.

Thank you for your business!

E.B. Flatts

Rte 9 E. Brookfield • 508-867-6643

Breakfast & Lunch Daily • Dinners - Thurs, Fri, Sat

308 LAKESIDE

CASUAL WATERFRONT DINING ON LAKE LASHAWAY

308 MAIN STREET
EAST BROOKFIELD
774-449-8333
308LAKESIDE.COM

 Find us on Facebook

We are now open with our full menu to dine inside or outside with social distancing.

Masks are required of all non-toddler guests to enter. Reservations are required at this time. Thank you for your support and take-out orders over the past few months!

We appreciate your support of 308 Lakeside!

Take-out curb-side and delivery are still available.

Open 7 days a week Sun - Thurs 11-8 • Fri & Sat 11-9

Please visit our website or Facebook page for our full menu.

Please call 774-449-8333 for reservations, take-out or reserve online 308LAKESIDE.COM

Home & Auto

This section reaches 47,000 households
in 7 Massachusetts newspapers.

Call 508-764-4325
or email ads@stonebridgepress.news
for more information

BEST WINDOW COMPANY

KUBALA
HOME IMPROVEMENT
The Door and Window Experts
MACSL100114 | MAHIC150118 | CTHIC0619712

Award Winning
High Performance
Windows & Doors

100% FINANCING
AVAILABLE | Lifetime
Warranty

508-784-1550

BBB ACCREDITED BUSINESS A+ f

Builder

GILES CONTRACTING
— Building & Remodeling —
Peter Giles
28 Years Experience

Custom Homes • Additions • Garages
Remodeling • Decks

Kitchens • Bathrooms • Wood & Tile
Flooring • Roofing • Siding • Windows

MA: 508-450-3913
Email: Gilescontractingllc@yahoo.com
Licensed & Insured in MA & CT
www.allconstructionneeds.com

Concrete

CONCRETE QUICK, LLC
No Minimum Purchase
Buy Only What You Need

— SERVING CENTRAL NEW ENGLAND —
WHY CONCRETE QUICK?

- Buy ONLY what you need
- Flexibility — according to your schedule
- Custom Mix / Pour on the job... no "Hot-Loads"
- Less Expensive than bagged and large mixers
- No Job too small • No Minimum Quantity to purchase
- Cost Effective • No Waste • Environmentally Friendly

NO LOAD TOO SMALL!
WEEKEND Pours Available!
(508) 868-3946 ask for Clyde
ConcreteQuickLLC.com

Granite & Marble

SHREWSBURY
MARBLE & GRANITE, INC.

Buy Factory Direct & Save

50 COLORS • \$39 per sq. ft. Installed
(40 sq. ft. or more) Cannot be combined with other offers.

Biggest Selection of Marble,
Granite & Quartz of ANY Fabrication Shop
300 Colors To Choose From
Please call for appointment 508-523-3769

508-842-9800 • shrewsburymarbleandgranite.com
620 Boston Turnpike (Rte 9 E), Shrewsbury, MA
(1/4 mi. east of Home Depot — Big Blue Bldg)
Mon-Thurs 8-5, Fri & Sat & 9-4

GUTTERS GUTTERS GUTTERS

GARY'S GUTTERS
~ Locally Owned ~

COMMERCIAL • RESIDENTIAL

I'll beat any of my competitors' prices by giving you back 10% of your hard earned money off their lowest price **guaranteed!**

50% Off GUTTER GUARDS
with gutter installation
AND mention of this ad.
Limit one per house,
one per customer.
Limited time offer

Fully Insured ~ Installations ~ Cleaning ~ Repairs
508.353.2279 gotogutterguy.com

Oil & Propane

AMERICAN DISCOUNT OIL & PROPANE

Need propane or oil right away?
Call American today!

OIL 10¢ Off **PROPANE 20¢ Off**

PER GALLON (125 GAL MIN) PER GALLON ON YOUR NEXT FILL UP (MIN 75 GAL)

With coupon. One coupon per customer. Exp 7/31/20. Cannot be combined with any other offer or on previous purchases or fuel assistance program.

Order online
Americandiscountoil.com
413-289-9428
1182 Park St., Palmer, MA 01069

Paving

G. COOPER PAVING
New Beauty Blacktop
413.544.5381

DISCOUNTS ON REFERRALS! FAMILY OWNED & OPERATED

SENIOR DISCOUNT 10% OFF \$200 OFF NEW DRIVEWAY INSTALLATIONS

DRIVEWAYS • PARKING LOTS
SEALCOATING • STONE
HOT TAR CRACK FILL

"Big Or Small, We Do It All!"
FREE ESTIMATES

Power Washing

EXTERIOR HOUSE & SOFT ROOF WASHING

REMOVES HARMFUL:
Mildew • Moss • Algae • Oxidation • Dirt & Pollutants
FROM:
Vinyl • Aluminum • Wood • Brick • Painted • Stained

GREAT FOR: Before Paint Prep
Cedar Restoration • Decks • Patios
Stairs & Walkways • Foundations

HI-TECH MOBILE WASH
~ Est. 1987 ~

Commercial & Residential **100% Satisfaction Guaranteed or you owe nothing!**

PLEASE CALL
1-800-696-4913 • 508-248-4638
FOR MORE INFORMATION OR FOR A FREE ESTIMATE
www.hitechmobilewash.com

Stump Grinding

MILLER STUMP GRINDING

Asian Longhorn Beetle Certified
Fully Insured

**REASONABLE RATES
PROMPT SERVICE**

ROD MILLER • NICK MILLER
OWNERS / OPERATORS
508-688-2159

WASTE REMOVAL

TOM BERKOWITZ
~Est. 1980~
TRUCKING INC.

- Residential • Commercial
- Hauling • Recycling
- Demolition • Transfer Station

Northbridge, MA
508-234-2920
tomberkowitztruckinginc.com

Custom Timber Sheds

DOUGLAS TIMBER SHEDS
Storage Sheds • Barns
Custom Built or Kits Available

James Beane
DouglasTimberSheds.com
JB@DouglasTimberSheds.com

JBEANE CONSTRUCTION
Douglas, MA
508-864-4094

Electrician

BRIAN WOOD

Master Electrician
Residential • Commercial
o: 508.764.3925
c: 508-505-0111
35 Years of Experience
Lic#15885A | 29931E
Fully Insured
I specialize in:
New Construction
Renovations
Pools and Hot tubs
Lighting (int. & ext.)
Repairs and Maintenance
Electrical Panel upgrades
Bpwelc@gmail.com
Facebook:
Brian Wood Electrician

GUTTERS

GUTTERS

- Cleanings
- Repairs
- Installations

508-867-2877
508-754-9054

A. Eagle Gutters
aeaglegutters.com

BBB ACCREDITED BUSINESS A+

ELECTRICIAN

TERRENCE W. ALDEN JR.
LICENSED ELECTRICIAN

New Construction
Remodelling
Kitchen & Bath
Service Updates

W. Brookfield, MA
1.774.230.9606
Talden1987@gmail.com

Fully Insured
Accepts credit card
payments & free online
bank transfers
Licenses:
MA-13705-21777A,
NH-13932M, RI-B013781

HANDYMAN

MAIN STREET SERVICES

Handyman
Drain Clearing • Plumbing
Carpentry
Pressure Washing
Small Jobs to Total
Renovations

*If we don't do it,
you don't need it done.*

Tradesman for over 40 yrs.

Senior Citizen (65+) DISCOUNT

Call Rich for your next project
508.963.1191

Handyman

No Job Too Small
Home Improvement
—Insured—
MA Reg #174661

- General Carpentry
- Laminated Floors
- Remodeling
- Kitchen, Bath & Cellar
- Painting
- Handyman Services
- Floor Leveling
- Power Washing and MORE!

See Our Work Online
nojobtoosmallhomeimprovement.com
Tel. 508.414.7792
Sturbridge, MA

Home Improvement

BONETTI'S
Home Improvement

Roofing
Siding
Decks
Remodeling
Windows
Doors
Basement Finishing
Gutters Cleaning
Pressure Washing
Painting Landscaping

Over 25 Years Experience
Residential Specialist
Licensed and Insured
128231
508-347-4906
Cell 508-688-0072

Masonry

C&J

MASONRY
HARDSCAPE
RETAINING WALLS
CHIMNEY REPAIR
PATIOS
FOUNDATION CRACKS
PRESSURE WASHING
WATER PROOFING
CORD WOOD
PROPERTY MAINTENANCE
DELIVERY OF
AGGREGATE

Brian French
(413)222-5542
frenchyn45@gmail.com

PAINTING

Interior/Exterior

Power Washing
Carpentry

SPRING SPECIAL
BOOK NOW & SAVE
• FREE ESTIMATES •
• FULLY Insured •
• Reasonable Rates •
Rich O'Brien
Painting
28 Years Of Experience
(508)248-7314

PAINTING

Scott Bernard's
PRECISION PAINTERS
Finest
Craftsmanship
Since 1979

Interior-Exterior
Paints, Stains,
Wallpaper and
Fine Faux Finishes

Satisfaction
Guaranteed

Free Estimates
774.452.0321

Plastering

Glenn LeBlanc
Plastering

Specializing in
small
plastering jobs;
ceilings,
additions,
patchwork and
board hanging

Over 30 Years
Experience.
3rd generation.
CALL
508-612-9573

Pest Control

ACCURATE PEST CONTROL
Full Pest Control
Services
Over 28 yrs.
experience
Reasonable Rates
Owner Operated
508-757-8078
Ask for
David or Jason
Hight
Auburn MA

PLUMBING

JOHN DALY
Plumbing

Water heaters, Faucets,
Toilets, New pex water piping,
Outside hose connections
replaced or added,
Dishwashers, Garbage
disposals, Water filters,
Tub & shower valves,
Tub & shower replacements
Any repair or
replacement needed.

Buy your own fixtures &
faucets, or I will supply.

Serving all of
Worcester County
Lic.#MPL-21763
Since 1988
Call John 508.304.7816

We are home owners' plumbers!
jdraman714@aol.com

ROOFING

GUARANTEED
Roofing & Building
Maintenance LLC

Roofing, Siding,
Gutter and
Gutter Cleaning

Contact:
Daniel Truax
508-450-7472
gbmaintco.com

Senior Citizen Discount
Credit Cards Accepted
Over 30 years of satisfied
customers
Fully Insured — Free Estimates
A+ Rating BBB
MA HIC Lic #146620
MA CSL #099487

Roofing

SAUNDERS & SONS ROOFING
When you need a roof,
hire a roofing company,
that's what we do!

Call Bill Toll-Free
1-866-961-Roof
508-765-0100

Lifetime material warranty
& 25 yr. labor warranty
available
MA Reg #153955
CSL #095459
CT-HIC #0638641
Fully Insured,
Free Estimates
Family Owned and Operated
Now Accepting All
Major Credit Cards

BBB ACCREDITED BUSINESS A+

ROOFING

David Barbale
ROOFING
Roofing/Gutters
Repair Work

Fully Licensed
and Insured
MA LIC #CS069127
MA HIC LIC #1079721
INS. # CAC032585

C: 508-397-6709
O: 508-248-6709
davidbarbale.com

This section reaches 47,000 households in 7 Massachusetts newspapers.

Cancer hasn’t stopped, and neither has Relay For Life

REGION — While there has been much uncertainty surrounding COVID-19, what has been certain this month is neighbors across central Mass. continuing to fight for cancer patients, who are some of the most at risk of serious illness from the virus, with the Relay For Life of Southern Worcester County. The annual fundraiser benefitting the American Cancer Society shifted to a virtual format and an accompanying car parade on June 20 in lieu of its annual walk at McMahon Field at Southbridge High School.

The event saw nearly 100 participants raise more than \$33,000 for the fight against cancer, and donations are still be accepted. Details are online at <http://relayforlife.org/SWC>.

Would you please consider a news brief and/or stand-alone feature photo(s) about this event?

Attached are photos you are welcome to use. They are:

RFL SWC 1 – Relay For Life of Southern Worcester County Team SCHOTT for a Cure members, left to right, Jim Gareau, president of SCHOTT

North America and vice president and general manager Lighting and Imaging in Southbridge, and Susan Gauvin and her son Nathan Pickett prepared for the June 20 car parade celebrating cancer survivors and honoring those lost to cancer.

RFL SWC 2 – Members of Team SCHOTT for a Cure prepare for the Relay For Life of Southern Worcester County car parade on June 20.

RFL SWC 3 – Members of Team Bizzee Beez, left to right, Betty Mongeon and Sharon McDonald Livernois prepare for the Relay For Life of Southern Worcester County car parade on June 20.

RFL SWC 4 – Neighbors across central Mass. decorated their cars for the Relay For Life of Southern Worcester County driving parade on June 20 which celebrated cancer survivors and honored those lost to cancer.

RFL SWC 5 – Luminaria on Southbridge Common were illuminated on June 20 in honor of cancer survivors and in memory of those lost to cancer as part of Relay For Life of Southern Worcester County

Trinity Catholic Academy enjoys virtual retreat!

SOUTHBIDGE — Trinity Catholic Academy’s eighth Grade Annual Retreat, usually held in Pomfret, Conn., was held by Zoom this year so that this much anticipated ‘rite of passage’ at Trinity Catholic Academy would not be missed. The theme of this year’s retreat was “To Wander” -not all who wander are lost!

Canvas bag (pictured) contained their Palanca bags that were filled with letters from family, friends, kindergarten buddies, faculty and Alumni. The “Give Back” retreat bags were filled by students with donations for the food pantry.

The TCA class of 2020 spent the day doing activities, attending a special mass online celebrated by Fr. Ken of St. John Paul II Parish. Later in the day pizza was delivered to each eighth graders home for a zoom group dinner. They watched a movie relative to this year’s

Local residents named to Dean’s List at Saint Anselm

Local residents named to Dean’s List at Saint Anselm

MANCHESTER, New Hampshire — Saint Anselm College has released the Dean’s List of high academic achievers for the second semester of the 2019-2020 school year. To be eligible for this honor, a student must have achieved a grade point average of 3.3 or better in the semester with at least 12 credits of study which award a

letter grade. A total of 879 students representing 26 states and 6 countries received this honor.

Mark W. Cronin, Dean of the College, announced that Meaghan R. Daniels and Mikhaela E. Daniels of Charlton have been named to the Dean’s List for the spring 2020 semester at Saint Anselm College, Manchester.

About Saint Anselm College = Founded in 1889, Saint Anselm College is a four-

year liberal arts college providing a 21st century education in the Catholic, Benedictine tradition. Located in southern New Hampshire near Boston and the seacoast, Saint Anselm is well known for its strong liberal arts curriculum, the New Hampshire Institute of Politics, a highly successful nursing program, a legacy of community service and a commitment to the arts.

NHS

continued from page A1

walls of the school with the intent of thoroughly expanding on the good deeds the NHS has done for years.

“As high schoolers, there’s a lot of pressure that we’re facing, and we work really hard even when things sometimes seem like they don’t pay off. That’s why when we do local community service it’s so important for us to see the direct effects of what we do,” Fengler said. “I think this recognition reaffirms the fact that we are making a difference in our community and we’re doing what we can.”

Among the biggest initiatives the NHS took part in over the last year was a Thanksgiving meal program and a pie-the-teacher event to benefit one of their own. During the Thanksgiving holiday the NHS members held a food drive encouraging members to attend athletic games to collect items and donations and then senior students personally bought and dropped off meal packages to families from Dudley and Charlton. Fengler said this event truly “united the council.”

The second event saw the NHS sponsor a week-long event where students could pie teachers or prominent school figures for a small price with the money being used to help an NHS member’s father with medical bills following a cancer diagnosis. These projects were just a couple highlights from a year where the NHS tried to up their game.

“At the beginning of the year, we made it very clear that we were going to take it up a notch and be even more involved in our communities,” said Fengler. “We’ve seen so much need so when we decided we were going to be a more active council we got so much feedback from the community and sometimes it was difficult to meet all of those goals but when you understand how much need is out there it makes you work even harder. We worked well off one another to recognize where we could help people and how much it actually means to them.”

Stefan said one of the most important lessons he hopes the NHS graduates take from such a productive year is that they have the power and ability to enact change and make the world a better place. They used that power successfully over the last year earning state recognition as a result, and now he wants them to continue to be empowered to give back to their communities.

“It’s becoming incredibly important to acknowledge that those who have power need to use it to empower others. I think that was our goal from the beginning,” Stefan said. “We needed to do everything we could to use our combine strengths to help those we could. I think ultimately what we saw, especially with this recognition, was that our efforts were appreciated throughout the community. It left us feeling fulfilled and reaffirmed that the good we are doing needs to continue to be done.”

With the 2020 school year now come to a close, Stefan said he has been in touch with the new senior officers of the

National Honor Society imploring them to continue to live up to the standards set by the outgoing class and help the NHS be even more committed to its goals. For Catherine Fengler, her farewell to the NHS may have been bittersweet but she made a point to try and empower the new leaders of the organization to continue the momentum in the new year.

Local Development & Projects

FOUND HERE!

TOWN OF BRIMFIELD
MUNICIPAL BUILDINGS CUSTODIAN

Qualified individual shall be responsible for non- specialty maintenance and repairs to town buildings (excluding elementary school). It does include custodial cleaning.

- Examples of work include, but not limited to:
- Cleaning of offices, hallways, conference room, and bathrooms at the Town Hall, Town Hall Annex and Library.
- General painting of buildings, interior and exterior
- Minor plumbing repairs (i.e., toilets, faucets)
- Landscaping to include mowing, trimming, mulching
- Snow removal to include sidewalks, ramps stairs, and parking lots
- Move furniture and other heavy items
- Repair or replace damaged exterior and interior doors
- Organizing of storage areas
- Gutter cleaning
- Planning of future capital improvements
- Implementing a maintenance schedule

Position pays \$20.40 for 35 hours a week. Work schedule is negotiable and possibly more hours in the winter months. High school diploma or General Education Degree (GED) and the possession of a valid driver's license is required. Position is subject to CORI check annually and will report to the Highway Surveyor and Assistant to the Board of Selectman. Applications will be accepted until the position is filled. The Town of Brimfield is an EOE.

Please send letter of interest and resume to:

Town of Brimfield
Highway Department
34B Wales Rd, Brimfield, MA 01010
Highway@Brimfieldma.org

FIRE CHIEF
Position Posting

The Town of Brimfield Massachusetts (population 3,609) is seeking a qualified individual to fill the part time position of Fire Chief of the Brimfield Call Fire Department.

Summary of Duties

As specified on the attached Job Description, serves as chief administrative and supervisory director in the operation of the Fire Department for the protection of life and property and in the prevention and suppression of fire within the community; performs duties requiring a high degree of judgment and initiative in planning, organizing, and directing the work of the Fire Department and in the enforcement of applicable law and regulations including departmental rules and regulations and Town By-Laws. This position to be an active, working Fire Chief at fire scenes and where applicable for training.

Supervision Received

Under the general direction of the Board of Selectmen on major policy matters, exercises wide discretion and independent initiative in the conduct and completion of duties.

Eligibility

This position is restricted to current members of the Brimfield Fire Department with 10 or more years of service with an organized municipal Fire Department.

Interested applicants should submit a letter of interest with a summary of fire service experience (with dates of service), education/training that is relevant to the position of Fire Chief, and emergency firefighting operational experience.

Instructions to the applicant

Applicants must provide a narrative that describes how their experience, education, and training addresses the requirements outlined on the attached job description and has prepared them for the position of fire chief. At a minimum the narrative should address fire department administration, command and control of emergency operations (including development of strategy and tactics), fire department training, and fire prevention.

Candidate should submit the above required materials and contact information for work related references to: Select Board, 23 Main Street, Brimfield, MA 01010 or via email to the Board of Selectmen at selectmen@brimfieldma.org. Full job description can be found out www.brimfieldma.org

Application deadline is July 10, 2020

LOCAL SERVICE PROVIDERS

APPLIANCES

Family owned & operated.
Servicing household appliances since 1978.

Complete Line of
NEW APPLIANCES

All Major Brands
6 & 12 Months
Financing Available

Speed Queen
authorized dealer & servicer
Delivery, Installation & Removal

Dave's Appliance Inc.
508-867-3122
Parts Hotline 888-229-1027
42 W. Main St., Brookfield, MA
Hours: Mon-Thurs 9-6 • Fri 9-5 • Sat 10-3

To advertise in
The Local
Service Provider Directory

Contact June
at 508-909-4062
Jsima@stonebridgepress.news

ROLL OFF DUMPSTERS

PEPIN
WASTE SERVICE
Your Local Roll-Off Specialist

Weekend Special
10 yd. Rental 1 Ton
3 sizes available. Call for pricing.

\$275

Roll Off Containers
Weekend Dumpsters
for the Homeowner
Houses • Attics • Cellars
Construction Sites

10-15-20 Yd.
508-892-4193 • 508-769-6603
Leicester, MA
Fully Insured

25 Elm St., Southbridge, MA 01550
Telephone (800) 367-9898
Fax (508) 764-8015
www.StonebridgePress.com

FRANK G. CHILINSKI
PRESIDENT/PUBLISHER

BRENDAN BERUBE
EDITOR

OPINION

Views and commentary from Charlton, Charlton City, Charlton Depot and beyond

Our nation afraid ...

Some fun facts about the Fourth

One of our favorite holidays to write about is Independence Day. We all know the stories of our Founding Fathers — John Adams, Sam Adams, George Washington, Paul Revere, James Madison, Benjamin Franklin and Alexander Hamilton, to name a few. However, the history is endless. We thought we would shine a light on aspects surrounding Independence Day that aren't commonly known.

The famous painting that depicts the signing of the Declaration of Independence isn't exactly an accurate portrayal. All of the delegates were never together at the same time in Philadelphia. The final signing took place roughly a month later on Aug. 2. The Declaration was formally dated and adopted by Congress on July 4; however, Congress voted for independence on July 2.

Celebrating their new independence, soldiers along with civilians tore down a statue of King George III and melted it into bullets. In Georgia, people burnt the King in effigy and even held a faux funeral service. In Philadelphia, the King's coat of arms was burned in a bonfire. Massachusetts was the first state to recognize July 4th as a holiday in 1781.

In 1777, fireworks could be seen in the sky and the ringing of bells rang through the night in Philadelphia. Ships were decorated and lined the coast and streamers could be seen flying in celebration everywhere. The oldest annual parade takes place in Bristol, Rhode Island. 2020 will be the city's 235th consecutive celebration since its start in 1785.

In New England, dining on salmon became tradition. The story behind the popular cuisine, is due to the influx of salmon that summer. Along with the salmon, people had peas and turtle soup.

One common fact, is that Thomas Jefferson and John Adams both died on July 4, 1826. James Monroe also died on the fourth of July in 1831. President Calvin Coolidge was born July 4, 1872.

Left out of mainstream history was the story of Crispus Attucks, the first to die in the patriot cause. Attucks was a black/native American patriot who was shot, and the first to fall during the 1770 Boston Massacre. Attucks was a runaway slave who was a rope maker and sailor. History says he was shot by two musket balls to the chest. In 1778, it became legal in Rhode Island for free and enslaved blacks to serve the cause, with freedom as part of their payment.

Educated by her owners, Phillis Wheatley was a well known poet during those times. Wheatley was kidnapped in West Africa and brought to America. At the age of 20, in 1773, she became the first African American and third female to publish a book of poetry. She eventually became free. She also advocated for independence, writing in support for George Washington's Revolutionary War in her poem, "To His Excellency, General Washington." Washington, impressed by her talent invited her to a meeting.

In 1958, when Alaska and Hawaii were on deck to become states, a history teacher assigned his class to design a flag, depicting the two new states. Sixteen-year-old Robert Heft, received a B- on the project. Unhappy with the mark, Heft sent the flag to Dwight D. Eisenhower. After the flag was chosen, Heft had his grade changed to an 'A.'

Another fun fact is that Thomas Jefferson wrote the Declaration on what was referred to as a laptop. A writing desk that could fit over a person's lap.

In 1778, Washington ordered a double ration of rum for soldiers to celebrate with.

In 1776, there were roughly two and a half million people living in America. The current population is now 325.7 million.

Wearing an American flag, whether it be on a tee-shirt, headband, towel or shorts is in violation of the Flag Code. The code says that you are in violation if you sell or display any "article of merchandise, upon which shall have been printed, painted, attached, or otherwise placed a representation of [the flag... in order to] advertise, call attention to, decorate, mark, or distinguish the article or substance on which so placed." The code, however, has long since been deemed unenforceable due to the logistics involved. Good news indeed for all of us who love to let our patriotism shine at this time of year.

Most of what we fear in life never becomes true. As children we were afraid of the shadows in our bedroom and that the Boogeyman would come and take us away. As adults, most of our fears switch to lack of security. Fear that our home would be broken into, our family will be harmed, or fear of lack of financial security. Regardless of what frightens us, most of us will admit we're living with some form of fear and/or anxiety.

Fear of sickness from Covid-19, fear of job loss or economic collapse, fear of racist cops, fear of rioters, looters on the streets that are openly committing harm to property or others. If you believe cable news, there is much to be afraid of ... and we are.

Gun dealers across the country are selling their shelves empty. Citizens are stocking up on toiletries and food supplies, buying guns at a record pace and loading up on ammunition. What's driving these actions?

Fear. Fear is a healthy sensation, as it can keep some of us from what I'll call the "Oh yeah? Hold my beer" syndrome. Fear kept our early ancestors from being eaten by sabre-tooth tigers. I can go on, but you get the picture. However, fear can also make you react irrationally at times where rational thinking is needed. Fear can negatively impact your health and ruin your life.

I grew up in an anti-gun family. My dad didn't like guns nor want one in the house. For most of my life, I never wanted a gun, but 25 years ago we moved out onto 40 acres and coyotes where everywhere. I still didn't buy a gun as I felt the coyotes had just as much of a right to be here as I did. But as our two beloved dogs began to age, the coyotes would try to lure them away from the house and we had our clash with nature ... so I bought a shotgun. Mostly for the noise, I thought I'd scare they coyotes off and did.

Now, as I age, I began worrying about being out and away from civilization and bought my first hand gun. A Smith & Wesson 357 magnum now sits on my nightstand next to me as I sleep. Rational? I think so. But at what risk?

Last night, the dreaded intrusion happened. I was asleep and heard a commotion on our side deck. Our door was open and only the screen separated us from the apparent intruder that began pushing on the screen. I rolled out of bed, grabbed my handgun, crawled to the screen and there he was. The biggest Opossum I'd ever seen. He growled at me, then slowly walked away, never knowing that all three of us, me, Smith & Wesson, were poised to send him to Opossum heaven. He was just a friendly neighbor out for a walk. I recognize that I moved into his neighborhood. He isn't trespassing in mine. I also realize fear almost caused me to pull the trigger. It was a wake-up call for me. Relax.

I think in normal times, I'd have sleepily gotten out of bed, walked to the door, looked, smiled, said a friendly word to a curious visitor and climbed back into bed ... but something has changed.

Before we start shooting each other ... Lets' take a breath. Relax. Step away from our fear and understand what's driving our anxiety.

The news is frightening. A bad cop murdered a relatively harmless suspect on television. Statues being torn down, stores looted and burned. Innocent civil-

POSITIVELY
SPEAKING

GARY W.
MOORE

"Show me where it says public protest should be peaceful!" Well ... Look no further than the First Amendment.

"... the right of the people peaceably to assemble, and to petition the government for a redress of grievances."

I think peaceably is a key word here. I'm mailing Chris Cuomo at CNN a copy of our Constitution, with the First Amendment tagged to make it easy for him to find without having to read too much. I highlighted the word "peaceably" in hopes he might understand.

And it's not just CNN. Fox photo shopped images allegedly depicting "CHAZ/CHOP" to escalate fear. MSNBC is full of fearmongering. There is not much real news on cable, especially after 8 p.m. EST. Only ideological agendas designed to frighten us.

My longtime friend, Tim Duggan's says, "This is all driven by a 24-hour news cycle, that is driven by ratings, which networks found can be driven by fear." He's right. Fear is an effective ratings tool.

There is a drive, which I agree with, to license police officers. Maybe there should be the same for political pundits and politicians. I get the feeling lately that most have little knowledge of civics or American history. If a pundit, while on the air, is encouraging others to commit crimes, shouldn't he or she be charged with a crime? I think it's largely our political pundits on cable news driving much of the fear and anxiety on both sides.

I'm not talking about prohibiting free speech. I am recognizing that screaming "fire" in a crowded theater where there is no fire is prohibited. Promoting and encouraging others to commit crimes, using your platform on an international cable show is even more dangerous. Why is it not prohibited?

"Common Sense Americans" need to relax and be more discerning about what voices we allow into our heads and hearts. The nation is in turmoil. We have problems that must be addressed but we cannot allow a group of irresponsible talking heads on cable news to drive us over the edge ... and they are working overtime to do so. They are mixing news of the day with "False Evidence Appearing Real (FEAR)" to drive their political agenda. And make no mistake about it. There is little real news available to us on television. It's all sensationalized to drive an ideology. Do you still wonder why we are afraid?

What can we do to relieve this fear and anxiety?

Let's start with recognizing that an Opossum is just an Opossum. Maybe our fear is misdirected. Is it possible that sensationalized media is the true source of our national fear and not each other?

Shut them out. Turn them off. We are smarter and better than this.

Gary W. Moore is a freelance columnist, speaker, and author of three books including the award-winning, critically acclaimed, "Playing with the Enemy." Follow Gary on Twitter @ GaryW Moore721 and at www.garyw-moore.com.

Managing withdrawals carefully can protect retirement income

FINANCIAL
FOCUS

JEFF
BURDICK

Throughout much of your working life, you contribute to your 401(k), IRA and other investment accounts to help ensure a comfortable retirement. However, once you do retire, you'll need to shift your focus somewhat from building these investments to using them — in other words, you'll have to start withdrawing from your portfolio to meet the costs of living. How can you be sure you're not taking out so much that you risk outliving your resources?

First of all, you need to establish a proper withdrawal rate — the percentage of your portfolio's value needed for one year's worth of retirement expenses. Ideally, if you were to stick with this rate, your portfolio would last as long as you do. Your withdrawal rate should be based on a number of factors, including your age, amount of assets, portfolio mix and retirement lifestyle. A financial professional can help you determine the rate that's right for you, but it's important to understand that this rate is a starting point since you will want to review your withdrawals each year to ensure they are still appropriate.

If the financial markets performed smoothly and predictably, year in and year out, any adjustments you make would likely be more modest. But, as you know, and as we've all been reminded the last several months, the markets are neither smooth nor predictable. Rather than constantly trying to change your withdrawal rate and spending in response to movements in the markets — which may be challenging if you have grown accustomed to a certain standard of living — you might be better off adopting a more conservative rate at the beginning of your retirement. For example, if you are in your mid-60s, you could start at a withdrawal rate of about 4%, which also assumes an increase in withdrawals (a "raise") of approximately 3% each year to incorporate inflation. By starting at a more modest withdrawal rate, you would have some flexibility for those years in which the market drops significantly. And you could increase your chances of extending the lifetime of your portfolio.

But even if you started out with a conservative rate, you may need to review it during periods of extreme market movements. If, for instance, your portfolio were to fall 20 percent in one year, the 4 percent you had planned to withdraw would actually become 5 percent because you're taking out the amount you had planned, but now it's from a smaller pool of money. If this happens, should you consider making an adjustment?

There's no easy answer. The amount you withdraw from your portfolio has a major impact on how long your money lasts. You'll improve your likelihood of success if you are able to be flexible and make some spending adjustments — spending less on some of your discretionary items, for example, or not taking a "raise" until your portfolio recovers. Importantly, your financial advisor can help run different scenarios to determine if adjustments need to be made to ensure you remain on track.

In any case, think carefully about your withdrawal rate. By managing it carefully, and reviewing it over time, you can take greater control over your retirement income.

This article was written by Edward Jones for use by your local Edward Jones Financial Advisor. Please contact Jeff Burdick, your local Edward Jones Advisor in Sturbridge at 508-347-1420 or jeff.burdick@edwardjones.com.

Tips to Clean Vintage Wares

Collecting, whether for business or pleasure, is one of today's most popular pastimes. From rooting out attic relics to buying at high end antiques stores, stumbling upon a vintage "find" can be an exciting challenge. While aged wares often boast plenty of charm, the vintage goods also come with imperfections. Thankfully, all it often takes is a bit of elbow grease to bring a beloved piece up to par. With this in mind, this week's column will review some suggestions from experts on proper cleaning for specific antiques and collectibles.

*Note: The above information is offered as a guideline only and not meant as instructional. Any application applied is strictly at the user's own risk and responsibility.

Textiles: From ornate Victorian textiles to simple childhood aprons, vintage linens are one of the most favored collectibles. While old fabrics can be

TAKE
THE
HINT

KAREN
TRAINOR

especially beautiful, they are also often very delicate, especially after years of use or storage. Washing aged pieces can be a challenge. First you must assess the situation carefully as textiles are not always as strong as they may appear. If you are not willing to risk damage with a water wash, do not take chances. Instead, seek professional cleaning advice. Once you have decided to wash your textiles by hand, proceed with caution. If you are attempting to clean dirty or grimy fabrics, first lightly shake the item, then vacuum (with a nylon stocking over the hose) the surface to simply remove any tiny particles that could damage the piece. Many sturdy linen items can tolerate a warm wash with gentle soap. For best results, only wash one piece or two small pieces

www.StonebridgePress.com

Help your pets beat the heat

THE GREAT
OUTDOORS
.....
RALPH
TRUE

With the recent stretch of warm, humid weather a week ago, my thoughts are that another stretch of hot, humid weather during July and August is more than likely. A lot of dog owners keep their hunting dogs outdoors and need a lot more attention during these hot summer days. Daily exercising during the early morning and early evening hours will help to keep your hunting companion healthy & in shape for this year's hunting season. Making sure that your dog has plenty of cool fresh water daily and has a cool shaded spot for the hot weather which will help keep them in good health.

If the temperature is in the 90-degree range and you have a cool spot for them in your home, they should be brought in. If not, they should have their kennel in the shade with comfortable bedding. Feeding twice daily, with short exercising in the yard if possible, should keep them healthy. The late veterinarian Dr. Fenzell of Douglas always told me never to feed my dogs any animal bones, and I do not; however, I do feed them the Milk Bone treats that are made in the USA.

People often feed their dogs scraps from the table which you need to be careful with. Hotdogs and cold cuts are something you should not feed your dogs, to mention a couple. A good diet of dry dog food like Purina is all that they need to stay healthy. Do not wet the food prior to feeding. They will drink the necessary

water as needed.

Heartworm and Lyme disease prevention should always be administered monthly. So far, tick populations have been low in the areas that I run my dogs daily, but other areas are not as lucky. Losing a dog to Lyme disease or heartworm, can be prevented with a monthly pill. Owning a dog or two is not cheap, but they are worth every penny.

My nine-year-old Labrador hunting dog Twig was always outside because of the heavy shedding, but after the passing of my wife, I brought her into the house after learning how to run a vacuum cleaner. Both dogs get along great, but Molly is the alpha of the two dogs. Molly also has a bit of my wife in her, and lets me know when I get out of place. I cannot imagine being without these two dogs in the house. Molly has her place at the end of my bed, and Twig sleeps on the side of my bed.

With the increased population of cottontail rabbits this year, Molly has taken more interest in them. Last week, she

spotted a rabbit in the back yard and started to vocalize, as most beagles do. I also spotted the rabbit and quickly opened the gate. The chase was on! The rabbit must have found its hole in a clump of brush after a few minutes, and the hunt was over almost as fast as it started. Sure did sound great to hear her trailing the often-elusive cottontail rabbit.

The Uxbridge Rod & Gun Club will hold there 3-D archery shoot this Sunday July 5. The public is invited to attend the event that had more than 80 archers enjoying the shoot last month. Masks and social distancing are encouraged. The kitchen will be serving a light breakfast, which can be enjoyed in the club's pavilion.

This week's picture shows a Virginia man with a striper he caught weighing in at a cool 81.88 pounds, creating a new world record. Some local anglers doubt the striper was that big, and that anything you see on the internet needs to be checked out for being authentic. I agree.

The absence of local freshwater bass tournaments this year, because of the pandemic has not stopped local bass anglers from fishing. Families and friends are still fishing, but hope that things will change in the coming weeks.

Local Rod & Gun Clubs are open to trap & skeet shooting. Uxbridge, Whitinsville and Wallum Lake ranges are open on weekends and some weekdays. For a complete list of shooting opportunities, go to their Web sites. The public is invited to attend most shooting activities, including shooting on their pistol ranges. Check them out!

Take A Kid Fishing & Keep Them Rods Bending!

GARDEN
MOMENTS
.....
MELINDA
MYERS

You plant and tend your garden hoping to enjoy a bountiful harvest and beautiful blooms. Despite proper planning and planting, insects can move in and wreak havoc on your garden. The good news is, you can manage problem pests without harming the pollinators that are so important to your gar-

Safely manage insect pests in your gardens

den.

Start by reviewing the care your plants need to thrive. Make sure you are watering thoroughly and only when needed. Consider mulching the soil with shredded leaves, evergreen needles or other organic material to conserve moisture, moderate soil temperature, suppress weeds and improve the soil as they decompose.

Only fertilize if needed. Over fertilization, especially with high nitrogen and fast release products, can stimulate lush,

succulent growth that is more susceptible to insect damage. Let your plants, not the fertilizer label, be your guide. Pale plants and those not performing as expected may need a nutrient boost. Consider a low nitrogen, slow release fertilizer that won't stimulate lush, succulent growth or damage the plants when the weather is hot and dry.

Tolerate a bit of damage and wait for the songbirds and beneficial insects, like lady beetles and green lacewings,

manage these pests for you. If the damage is more than you can tolerate, consider using an eco-friendly control product.

One you may not be familiar with is lightweight horticulture oil, like the OMRI-certified Summit Year-Round® Spray Oil (YRSO). This can be applied to garden plants during the growing season to manage insects such as aphids, mites, adelgids, scale, leafhoppers and whiteflies. Horticultural oils have been used for many years because they are low risk

and effective against a variety of pests.

Horticulture oils kill insects by blocking the air holes through which they breathe. This makes them effective against all stages of the insect's development from egg through adult.

The oil must contact the insect to be effective. If a beneficial insect lands on a treated plant, it will not be injured. Avoid treating plants when bees and other beneficial

Turn To **MYERS** page **A11**

Community Connection

Open July 4th 7:30-6

570 MAIN STREET • RT. 20 • FISKDALE, MA
TEL: 508-347-0116 • FAX: 508-347-6985

SPECIALS GOOD 7/6-7/12

HASS AVOCADOS 2/\$3.00	IMPORTED KRAKUS HAM \$5.99 lb.	1LB BAG BABY CARROTS .99¢ ea.
LARGE HEAD ROMAINE LETTUCE .99¢ ea.	CERTIFIED ANGUS SIRLOIN STEAKS \$5.99 lb.	NEW JERSEY PINT BLUEBERRIES \$2.99 ea.

Mon. - Fri. 8:30 - 7:00 • Sat. & Sun. 8:30 - 6:00
We reserve the right to limit quantities

508-248-9797

Don't Pay Too Much for Propane

PROPANE	PRICE PER GAL.	Tanks Filled
75-150	\$2.20	to 80%
150-300	\$1.85	
300-500	\$1.65	Driver Discretion
500 PLUS...	CALL OFFICE	

DON'T PAY TOO MUCH FOR OIL!

- Monday price 6/29/20 was **\$1.54** per gallon* 100 gallon minimum
- Call for the most up to date daily price or visit us at www.charltonoil.com

"Call Us First!"

*prices subject to change

Providing Exceptional Service & Care for your Fur Family

PRIVATE DOG BOARDING & DOGGY DAYCARE

DOGGY DAYCARE

For the socialization your pup needs to improve his/her quality of life in a safe, fun & nurturing environment with both dog and human interaction.

OVERNIGHT DOG BOARDING

Enjoy peace of mind while you're away.

We offer a more personal care and approach to our guests

Spacious Play Yard | Packages that fit your budget

We offer discounts to seniors, military, first responders, and rescue/adopted pets

PICK-UP /DROP-OFF SERVICE

Attached to Post Road Veterinary Hospital & Best Friends Grooming Salon

154 Sturbridge Rd (Rt. 20) Charlton, MA 508-248-WAGS (9247) www.dasdoghaus.com

~OVER 10 YEARS EXPERIENCE~

Mention this ad and save 15% off boarding!

Are you paying too much for your **auto insurance** because you don't have a **renter's policy**?

Call or email today

We offer policies for

- RENTERS
- AUTO
- HOME
- BUSINESS
- LIFE
- DISABILITY
- MOTORCYCLE
- BOAT

You'll have peace of mind knowing our Insurance Professionals have your back!

Happy Independence Day

Jeff Burdick, AAMS®
Financial Advisor

419 Main Street
Sturbridge, MA 01566
508-347-1420
www.edwardjones.com

Edward Jones
MAKING SENSE OF INVESTING

MKT-58941-A Member SIPC

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

BAIR INSURANCE AGENCY

www.bairinsurance.com
edwardbair@bairinsurance.com

~ Online Quotes ~

Serving area towns since 1980

58 A.F. Putnam Road
Charlton, MA 01507
p: 508-248-4204 f: 505-248-1199
Conveniently located near scenic Buffumville Lake

MAPPRE

TRAVELERS

ADVERTISING WORKS!

Call Mikaela at (508) 909-4126 mikaela@stonebridgepress.news

Zachary Flowers of Charlton makes Dean’s List at RIT

ROCHESTER, N.Y. — Zachary Flowers of Charlton was named to the Dean’s List at Rochester Institute of Technology for the 2020 Spring Semester. Flowers is in the microelectronic engineering program.

Degree-seeking undergraduate students are eligible for Dean’s List if their term GPA is greater than or equal to 3.400; they do not have any grades of “Incomplete”, “D” or “F”; and they have registered for, and completed, at least 12 credit hours.

Rochester Institute of Technology is home to leading creators, entrepreneurs, innovators and researchers. Founded in 1829, RIT enrolls about 19,000 students in more than 200 career-oriented

Springfield College recognizes Dean’s List students

SPRINGFIELD — Springfield College recognizes Dean’s List Students for the 2020 Spring Semester.

Springfield College has named Danielle Donnelly from Charlton to the dean’s list for academic excellence for the 2020 spring semester. Donnelly is studying Athletic Training.

Springfield College has named Amelia McKenzie from Charlton to the dean’s list for academic excellence for the 2020 spring semester. McKenzie is studying Communication Sciences and Disorders.

Springfield College has named Allison Prew from Uxbridge to the dean’s list

for academic excellence for the 2020 spring semester. Prew is studying Health Science/Occupational Therapy.

Springfield College is an independent, nonprofit, coeducational institution founded in 1885. Approximately 4,100 students, including 2,500 full-time undergraduate students, study at its main campus in Springfield, Mass., and at its regional campuses across the country. Springfield College inspires students through the guiding principles of its Humanics philosophy - educating in spirit, mind, and body for leadership in service to others.

Charlton Helping Hand Society announces Summer Sale

C H A R L T O N — Something new for the Helping Hand Event Calendar and for yours at The Dodge Chapel, 81 Hammond Hill Rd., Charlton.

Beginning Monday, June 29, we will offer a twice weekly “Summer Sale” on every Monday

from 6 to 8 p.m. and every Friday from 9 a.m. to noon. The last date will be Monday, Aug. 31. Then we will hold a Yard Sale on Sept. 11 and 12 from 8 a.m. to 3 p.m. New donations are arriving and will be accepted through the summer. Come to shop, come to

donate - either way the support will continue to “Help Us to Help Others.” All state mandated orders will be observed. Please wear a mask and be patient if there happens to be a short wait.

Spring Dean’s List announced at Dean College

FRANKLIN — Dean College is pleased to announce the students that have earned a place on the Dean’s List for the Spring 2020 semester. These students have demonstrated serious commitment to their studies while at Dean College.

Kristen Gonzales of Uxbridge
Jordan Marrier of Charlton
Ryann Leaming of Uxbridge
Founded in 1865, Dean College is

a private, residential college located in Franklin Massachusetts, 45 minutes from Boston, Massachusetts, and Providence, Rhode Island. Dean College offers baccalaureate degrees, associate degree programs, as well as a robust schedule of part-time continuing and professional education credit and certificate programs throughout the calendar year.

2nd Annual ABC’s of the Seasons ~ Spring Edition

1 U

2 D A V E S A P P L I A N C E S

3 Y

4 L I F E C A R E C E N T E R

5 D O R R I N D A O K E E F E S H E A

6 K

7 A

8 C

9 C

10 U

11 R

12 C

13 D

14 S

15 T

16 O

17 F

18 E

19 D

20 E

21 L

22 E

23 S

24 C

25 O

26 F

27 F

28 E

29 E

30 P

31 E

32 D

33 E

34 L

35 E

36 S

37 C

38 O

39 F

40 F

41 E

42 E

43 V

44 A

45 N

46 D

47 E

48 R

49 Z

50 I

51 C

52 H

53 T

54 R

55 E

56 A

57 L

58 E

59 S

60 T

61 A

62 T

63 E

64 C

65 A

66 H

67 I

68 L

69 L

70 S

71 T

72 I

73 R

74 E

75 C

76 O

77 R

78 M

79 I

80 E

81 R

82 J

83 E

84 W

85 E

86 L

87 E

88 R

89 S

90 I

91 B

92 E

93 N

94 S

95 T

96 A

97 C

98 K

99 L

100 E

101 S

102 H

103 A

104 C

105 K

106 A

107 M

108 E

109 R

110 I

111 C

112 A

113 N

114 D

115 I

116 S

117 C

118 O

119 U

120 N

121 T

122 O

123 I

124 L

125 A

126 G

127 A

128 R

129 Y

130 S

131 G

132 U

133 T

134 T

135 E

136 R

137 S

138 O

139 N

140 A

141 L

142 S

143 P

144 A

145 I

146 N

147 T

148 C

149 E

150 N

151 T

152 E

153 R

154 S

155 H

156 E

157 E

158 N

159 A

160 S

161 Y

162 D

163 F

164 O

165 R

166 E

167 S

168 T

169 U

170 X

171 M

172 A

173 O

174 D

175 Y

176 O

177 B

178 O

179 G

180 E

181 P

182 R

183 A

184 E

185 S

186 T

187 R

188 I

189 C

190 C

191 E

192 N

193 T

194 I

195 O

196 N

197 L

198 W

199 O

200 O

201 D

202 T

203 N

204 S

205 R

206 C

207 O

208 T

209 R

210 O

211 C

212 I

213 S

214 V

215 H

216 I

217 L

218 I

219 T

220 A

221 T

222 I

223 O

224 N

225 H

226 R

227 E

228 H

229 Q

230 U

231 A

232 B

233 O

234 A

235 G

236 R

237 E

238 H

239 A

240 B

241 I

242 L

243 I

244 T

245 A

246 T

247 I

248 O

249 N

250 R

251 D

252 W

253 I

254 C

255 K

256 F

257 R

258 O

259 D

260 Y

261 S

262 T

263 O

264 N

265 R

266 E

267 S

268 H

269 E

270 A

271 L

272 E

273 S

274 T

275 A

276 T

277 E

278 R

279 A

280 M

281 R

282 E

283 C

284 H

285 T

286 I

287 C

288 Z

289 V

290 A

291 N

292 D

293 E

294 R

295 Z

296 I

297 C

298 H

299 T

300 R

301 E

302 A

303 L

304 E

305 S

306 T

307 A

308 T

309 E

310 C

311 A

312 H

313 I

314 L

315 L

316 S

317 T

318 I

319 R

320 E

321 L

322 E

323 R

324 S

325 I

326 L

327 E

328 R

329 S

330 E

331 W

332 E

333 J

334 E

335 R

336 I

337 E

338 M

339 C

340 O

341 R

342 T

343 E

344 R

345 N

346 T

347 A

348 C

349 K

350 L

351 E

352 S

353 E

354 R

355 S

356 I

357 T

358 S

359 Y

360 O

361 R

362 L

363 T

364 C

365 U

366 N

367 T

368 O

369 I

370 L

371 S

372 A

373 C

374 O

375 U

376 N

377 T

378 O

379 I

380 L

381 S

382 A

383 M

384 E

385 R

386 I

387 C

388 A

389 N

390 D

391 I

392 S

393 S

394 C

395 O

396 U

397 N

398 T

399 O

400 I

401 L

402 S

403 A

404 M

405 E

406 R

407 I

408 C

409 A

410 N

411 D

412 I

413 S

414 S

415 C

416 O

417 U

418 N

419 T

420 O

421 I

422 L

423 S

424 A

425 M

426 E

427 R

428 I

429 C

430 A

431 N

432 D

433 I

434 S

435 S

436 C

437 O

438 U

439 N

440 T

441 O

442 I

443 L

444 S

445 A

446 M

447 E

448 R

449 I

450 C

451 A

452 N

453 D

454 I

455 S

456 S

457 C

458 O

459 U

460 N

461 T

462 O

463 I

464 L

465 S

466 A

467 M

468 E

469 R

470 I

471 C

472 A

473 N

474 D

475 I

476 S

477 S

478 C

479 O

480 U

481 N

482 T

483 O

484 I

485 L

486 S

487 A

488 M

489 E

490 R

491 I

492 C

493 A

494 N

495 D

496 I

497 S

498 S

499 C

500 O

501 U

502 N

503 T

504 O

505 I

506 L

507 S

508 A

509 M

510 E

511 R

512 I

513 C

514 A

515 N

516 D

517 I

518 S

519 S

520 C

521 O

522 U

523 N

524 T

525 O

526 I

527 L

528 S

529 A

530 M

531 E

532 R

533 I

534 C

535 A

536 N

537 D

538 I

539 S

540 S

541 C

542 O

543 U

544 N

545 T

546 O

547 I

548 L

549 S

550 A

551 M

552 E

553 R

554 I

555 C

556 A

557 N

558 D

559 I

560 S

561 S

562 C

563 O

564 U

565 N

566 T

567 O

568 I

569 L

570 S

571 A

572 M

573 E

574 R

575 I

576 C

577 A

578 N

579 D

580 I

581 S

582 S

583 C

584 O

585 U

586 N

587 T

588 O

589 I

590 L

591 S

592 A

593 M

594 E

595 R

596 I

597 C

598 A

599 N

600 D

601 I

602 S

603 S

604 C

605 O

606 U

607 N

608 T

609 O

610 I

611 L

612 S

613 A

614 M

615 E

616 R

617 I

618 C

619 A

620 N

621 D

622 I

623 S

624 S

625 C

626 O

627 U

628 N

629 T

630 O

631 I

632 L

633 S

634 A

635 M

636 E

637 R

638 I

639 C

640 A

641 N

642 D

643 I

644 S

645 S

646 C

647 O

648 U

649 N

650 T

651 O

652 I

653 L

654 S

655 A

656 M

657 E

658 R

659 I

660 C

661 A

662 N

663 D

664 I

665 S

666 S

667 C

668 O

669 U

670 N

671 T

672 O

673 I

674 L

675 S

676 A

677 M

678 E

679 R

680 I

681 C

682 A

683 N

684 D

685 I

686 S

687 S

688 C

689 O

690 U

691 N

692 T

693 O

694 I

695 L

696 S

697 A

698 M

699 E

700 R

701 I

702 C

703 A

704 N

705 D

706 I

707 S

708 S

709 C

710 O

711 U

712 N

713 T

714 O

715 I

716 L

717 S

718 A

719 M

720 E

721 R

722 I

723 C

724 A

725 N

726 D

727 I

728 S

729 S

730 C

731 O

732 U

733 N

734 T

735 O

736 I

737 L

738 S

739 A

740 M

741 E

742 R

743 I

744 C

745 A

746 N

747 D

748 I

749 S

750 S

751 C

752 O

753 U

754 N

755 T

756 O

757 I

758 L

759 S

760 A

761 M

762 E

763 R

764 I

765 C

766 A

767 N

768 D

769 I

770 S

771 S

772 C

773 O

774 U

775 N

776 T

777 O

778 I

779 L

780 S

781 A

782 M

783 E

784 R

785 I

786 C

787 A

788 N

789 D

790 I

791 S

792 S

793 C

794 O

795 U

796 N

797 T

798 O

799 I

800 L

801 S

802 A

803 M

804 E

805 R

806 I

807 C

808 A

809 N

810 D

811 I

812 S

813 S

814 C

815 O

816 U

817 N

818 T

819 O

820 I

821 L

822 S

823 A

824 M

825 E

826 R

827 I

828 C

829 A

830 N

831 D

832 I

833 S

834 S

835 C

836 O

837 U

838 N

839 T

840 O

841 I

842 L

843 S

844 A

845 M

846 E

847 R

848 I

849 C

850 A

851 N

852 D

853 I

854 S

855 S

856 C

857 O

858 U

859 N

860 T

861 O

862 I

863 L

864 S

865 A

866 M

867 E

868 R

869 I

870 C

871 A

872 N

873 D

874 I

875 S

876 S

877 C

878 O

879 U

880 N

881 T

882 O

883 I

884 L

885 S

886 A

887 M

888 E

889 R

890 I

891 C

892 A

893 N

894 D

895 I

896 S

897 S

898 C

899 O

900 U

901 N

902 T

903 O

904 I

905 L

906 S

907 A

908 M

909 E

910 R

911 I

912 C

913 A

914 N

915 D

916 I

917 S

918 S

919 C

920 O

921 U

922 N

923 T

924 O

925 I

926 L

927 S

928 A

929 M

930 E

931 R

932 I

933 C

934 A

935 N

936 D

937 I

938 S

939 S

940 C

941 O

942 U

943 N

944 T

945 O

946 I

947 L

948 S

949 A

950 M

951 E

952 R

953 I

954 C

955 A

956 N

957 D

958 I

959 S

960 S

961 C

962 O

963 U

964 N

965 T

966 O

967 I

968 L

969 S

970 A

971 M

972 E

973 R

974 I

975 C

976 A

977 N

978 D

979 I

980 S

981 S

982 C

983 O

984 U

985 N

986 T

987 O

988 I

989 L

990 S

991 A

992 M

993 E

994 R

995 I

996 C

997 A

998 N

999 D

1000 I

1001 S

1002 S

1003 C

1004 O

1005 U

1006 N

1007 T

1008 O

1009 I

1010 L

1011 S

1012 A

1013 M

1014 E

1015 R

1016 I

1017 C

1018 A

1019 N

1020 D

1021 I

1022 S

1023 S

1024 C

1025 O

1026 U

1027 N

1028 T

1029 O

1030 I

1031 L

1032 S

1033 A

1034 M

1035 E

1036 R

1037 I

1038 C

1039 A

1040 N

1041 D

1042 I

1043 S

1044 S

1045 C

1046 O

1047 U

1048 N

1049 T

1050 O

1051 I

1052 L

1053 S

1054 A

1055 M

1056 E

1057 R

1058 I

1059 C

1060 A

1061 N

1062 D

1063 I

1064 S

1065 S

1066 C

1067 O

1068 U

1069 N

1070 T

1071 O

1072 I

1073 L

1074 S

1075 A

1076 M

1077 E

1078 R

1079 I

1080 C

1081 A

1082 N

1083 D

1084 I

1085 S

1086 S

1087 C

1088 O

1089 U

1090 N

1091 T

1092 O

1093 I

1094 L

1095 S

1096 A

1097 M

1098 E

1099 R

1100 I

1101 C

1102 A

1103 N

1104 D

1105 I

1106 S

1107 S

1108 C

1109 O

1110 U

1111 N

1112 T

1113 O

1114 I

1115 L

1116 S

1117 A

1118 M

1119 E

1120 R

1121 I

1122 C

1123 A

1124 N

1125 D

1126 I

1127 S

1128 S

1129 C

1130 O

1131 U

1132 N

1133 T

1134 O

1135 I

1136 L

1137 S

1138 A

1139 M

1140 E

1141 R

1142 I

1143 C

1144 A

1145 N

1146 D

1147 I

1148 S

1149 S

1150 C

1151 O

1152 U

1153 N

1154 T

1155 O

1156 I

1157 L

1158 S

1159 A

1160 M

1161 E

1162 R

1163 I

1164 C

1165 A

1166 N

1167 D

1168 I

1169 S

1170 S

1171 C

1172 O

1173 U

1174 N

1175 T

1176 O

1177 I

1178 L

1179 S

1180 A

1181 M

1182 E

1183 R

1184 I

1185 C

1186 A

1187 N

1188 D

1189 I

1190 S

1191 S

1192 C

1193 O

1194 U

1195 N

1196 T

1197 O

1198 I

1199 L

1200 S

1201 A

1202 M

1203 E

1204 R

1205 I

1206 C

1207 A

1208 N

1209 D

1210 I

1211 S

1212 S

121

Latest antiques, collectibles, and auction news

It has been nearly three months since our last update on antiques, collectibles, and auction news. Much has occurred since my last report, beginning with some valuable antique eyeglasses that were saved from destruction.

The rare pair of eyeglasses were saved by a knowledgeable employee of a second-hand store before they were buried in a New Zealand landfill. They were recently sold in an online auction according to UPI. The Martin's Margins style glasses were designed by optician Benjamin Martin in 1756. According to UPI, "the unusual thick-framed look of the glasses results from Martin's belief that exposure to sunlight would cause damage to eyeglass lenses." The glasses sold for \$5,282.

A 1933 "The Invisible Man" movie poster went on the auction block in March according to the Antique Trade Gazette. The one sheet "Invisible Man" poster (two feet, three inches by three feet, five inches) starred Claude Rains in the title role as a scientist. The film was based on a novel by H.G. Wells. This "Type B" version of the movie poster sold for \$152,000.

A valuable baseball card collection is currently being sold in an online auction.

ANTIQUES, COLLECTIBLES & ESTATES
• • • • •
WAYNE TUISKULA

According to ESPN, the "Uncle Jimmy" collection belonged to James Micioni of Boontown, N.J. ESPN reported that "he never married, never became a father and never owned a car. He walked to nearby jobs as a high school custodian and a chemical-factory worker." He only left his small town to serve in World War II. He was a fan of the Yankees and Jackie Robinson. ESPN reported "experts believe to be one of the most extraordinary private collections in the hobby's history." When he passed the cards were willed to his nieces and nephews who consigned them to an auction house. The cards have been grouped into 2,000 lots and are being auctioned in 3 sessions. Six 1933 Goudey Babe Ruth cards alone are expected to sell for \$1 million.

A 1959 Martin D-18E guitar that had been modified to accommodate the left-handed Kurt Cobain recently set an auction record according to the Rolling Stone magazine. Cobain played the guitar in Nirvana's iconic 1993 MTV Unplugged performance. It sold for slightly over \$6 million. The winning bidder was identified as Peter Freedman. Freedman plans to include the guitar in worldwide exhibitions that he is planning to benefit the arts. The Rolling

Stone reported "the previous record was \$3.95 million for a Black Stratocaster owned by Pink Floyd's David Gilmour."

Food and Wine magazine reported that an over 250 year old bottle of cognac recently set an auction record. The 1762 bottle of Gautier Cognac was said to be the oldest bottle ever sold at auction. There are believed to be only 3 bottles of this vintage that still exist. The bottle with its original label sold for a little over \$144,000. There was no information on whether the winning bidder planned to sample any.

I'll be presenting a webinar on June 8 at 2 p.m. in conjunction with Worthpoint.com "Don't Give Away Your Valuables. Get the Most for Your Estate Contents." There is a link to register on our Web site. We are also cataloging items for an online estate auction in Warren, R.I. and are planning to run an estate sale in Auburn, MA this summer. Bidding was strong during our recent online only antique estate auction. We are accepting quality consignments of smaller, high value items such as jewelry, sterling silver, coins, paintings, vintage comic books and sports memorabilia for our next auction. Please watch our website or sign up to be on our email list for updates on future events.

Contact us at: Wayne Tuiskula Auctioneer/Appraiser Central Mass Auctions for

Antique Auctions, Estate Sales and Appraisal Services www.centralmassauctions.com (508-612- 6111) info@centralmassauctions.com.

MYERS

continued from page A9

insects are present, so you do not accidentally spray them with the oil.

YRSO horticulture oil (SummitResponsibleSolutions.com) can also help reduce the incidence and spread of aphid-transmitted viruses. It interferes with insect feeding which helps reduce the transmission of the virus by the insect.

Lightweight horticulture oils have a minimal waiting period between the last application and harvest. Always check the label before using any product whether organic, natural or synthetic. You will find valuable information on the label, including application rates and directions to help you attain the best results.

You may also find some added benefits when reviewing the label. Horticulture oils can help in managing powdery mildew on plants like beebalm, phlox,

peonies and cucumbers. Some can be applied when plants are dormant to smother and kill overwintering mites and aphids as well as egg masses of pests like the gypsy moth.

Monitor your garden throughout the summer. You will enjoy watching your plants grow, make timely harvests and discover insect pests when the populations are small and much easier to manage.

Melinda Myers has written more than 20 gardening books, including Small Space Gardening. She hosts The Great Courses "How to Grow Anything" DVD series and the nationally-syndicated Melinda's Garden Moment TV & radio program. Myers is a columnist and contributing editor for Birds & Blooms magazine and was commissioned by Summit for her expertise to write this article. Myers's Web site is www.melindamyers.com.

Photo Courtesy

Lightweight horticulture oil can be applied to garden plants during the growing season to manage insects like these leafhoppers.

TRAINOR

continued from page A8

at a time. Do not rub the fabric and never scrub. Simply swish by hand to agitate the piece in soapy water. Never rub the fabric. Swish it around in the soapy water. (You may decide the piece needs soaking; if so, rinse off soap and soak only in clear water). When it is time to wash out the soap, rinse very carefully, in a tub of clear water or under a soft stream of water. Repeat rinse at least two times. Do not wring, instead gently pat the water out. Lay textile on a towel to absorb water and allow to dry flat in well ventilated area. Or if is safe for the fabric, place it over a hanger padded with a towel to dry. Many sturdy linens such as sheets and pillowcases will benefit from a line dry in the sun to freshen and remove stains. If your item cannot tolerate the stress of line drying, you might want to try laying out the item on a towel in the sun. Keep in mind sunlight can fade and damage bright colors and wools. If a hand wash and soak fails to remove common yellow stains from white linens, experts recommend soaking items in sodium perborate. This is available at some drug stores and is the main ingredient in common washes sold to soak vintage quilts.

Keep in mind, proper storage of textiles can often prevent dirt and damage. When storing vintage textiles, do not iron them first. And never place fine linens in plastic bags, which can damage fibers by not allowing them to breathe. Also avoid folding, as creases can cause the fibers to break down and this practice can lead to yellow fold lines common to stored linens. Some experts roll flat linens on wide cardboard tubes laying down acid free tissue paper between layers of fabric. If storing vintage textiles, always wrap items in acid free tissue to prevent decomposition. Never pack linens for storage in plastic tote boxes. Archival storage boxes with lids are a safe choice and they are available at art supply or specialty stores.

Ceramics and Glass: Although ceramics are generally considered to be stable materials, a certain amount of caution must be used when cleaning them. According to the Henry Ford

Museum in Dearborn, Michigan the majority of ceramic items can be successfully cleaned provided that a few basic instructions are followed, as recommended by the museum:

Some antique ceramics contain fragile painted or gilded surface decoration which can be removed or damaged by harsh cleaning solutions. It is important to use only dilute cleaning solutions, applied with soft cloths during cleaning. Antique ceramics should never be soaked in any liquid. Prolonged soaking and uneven drying can lead to staining of ceramics. This is particularly probable in items that are chipped, scratched or that have cracked glazes. Lastly, automatic dishwashers should never be used to clean antique ceramics. Recommended materials for cleaning ceramic objects include mild detergents in water. The detergents used at the Henry Ford Museum are Triton X-100, Vulpex and Orvus. All three products are available from Conservation Resources International L.L.C. A mixture of ethanol (ethyl alcohol) and water at a ratio of one to one can also be used for cleaning. Before proceeding to clean an object, it is important to inspect and test the object to make sure that no elements will be removed or damaged during cleaning. Once it has been determined that it is safe to proceed with cleaning, the cleaning solution should be tested in a small inconspicuous area to insure that decorative designs will not be damaged.

Dilute detergents (approximately 1% in water) should be applied using a soft cloth or cotton balls. The residual detergent should be removed by rinsing with distilled water applied also with a cloth or cotton balls. In both instances, the cloth should be damp not wet. The object should then be allowed to air dry.

Glass can be cleaned in much the same manner as ceramics...with the addition of dilute ammonia as a cleaner.

Coin Collections: The golden rule for cleaning coins is "don't!" When it comes to caring for coins, many a novice collector has learned the hard way that cleaning or even polishing a coin can cause its value to plummet. The first rule of coin collecting is never clean a coin unless it is done professionally, as cleaning damages the coin's natural "toning," which may takes decades to acquire. While commercial dips and

such may make a coin shine like new, the chemicals not only remove the tarnish, they remove the luster and can damage the surface. In fact collectors advise to never clean a coin you cannot afford to lose.

That said, if you have a less valuable coin that desperately needs a "wash" and are determined to clean it up, you may want to try careful rinsing with a gentle hand soap to remove grime. Or some collectors simply soak coins in water to loosen surface dirt. Others have reported success by soaking coins in olive oil. Drying can be tricky however, as rubbing can cause surface abrasion, so be sure to pat coins dry. As they say, an ounce of prevention is worth a pound of cure, and this rings true when it comes to keeping coins clean and free from preventable damage. While the tendency for beginning collectors is to collect favored coins in a jar or container, it is better to prevent further scratches by storing collectible coins properly. This can be accomplished economically if you store coins in approved Mylar "flip" coin holders, coin albums, or individually in envelopes that are of archival quality. Some serious collectors invest in a specialized wooden coin cabinet to store their valuable collection. A coin collection should not be stored in damp, humid spaces as these conditions encourage corrosion.

Proper handling of a coin is also important. When working with a col-

lection, cover work surfaces with a soft material such as velvet to avoid scratching. Collectible coins should be handled only by its edges. The face of the coin is adversely affected by skin oils and therefore rare or valuable coins should only be touched while wearing soft cotton gloves.

Win Dinner for Two at the Publick House

Your tips can win you a great dinner for two at the historic Publick House Historic Inn in Sturbridge! Simply send in a hint to be entered into a random drawing. One winner per month will win a fabulous three course dinner for two at the renown restaurant, located on Route 131 across the town common in historic Sturbridge. Because I'm in the business of dispensing tips, not inventing them (although I can take credit for some), I'm counting on you readers out there to share your best helpful hints!

Do you have a helpful hint or handy tip that has worked for you? Do you have a question regarding household or garden matters? If so, why not share them with readers of Stonebridge Press newspapers? Send questions and/or hints to: Take the Hint!, C/o the Southbridge Evening News, PO Box 90; Southbridge, MA 01550. Or E-mail KDRR@aol.com. Hints are entered into a drawing for dinner for two at the historic Publick House Inn.

At Paradis-Givner Funeral Home, we take great pride in caring for our families, and will work tirelessly to provide you with a beautiful, lasting tribute to your loved one

- Offering the highest level of personalized care
- Traditional Services, Memorial Services, Burial and Cremation
- Arranged services at the time of need or in advance

**(508) 987-2100 | 357 Main Street
Oxford, Massachusetts 01540
www.paradisfuneralhome.com**

Over 130 years of service to the community

REAL ESTATE

111 East Main Street, Webster, Massachusetts 508-943-9306 508-987-0767 1-800-552-7444
Licensed in MA & CT

Jules Lusignan

T.A. King

Maureen Cimoch

Ellen Therrien

John Kokocinski

Adrienne James

Each Office Independently Owned and Operated

www.Century21LakeRealty.com • www.WebsterLake.net #1 on the Internet

Listings Always Needed – We’re Always Busy Selling!

NEW PRICE

SOLD

ON DEPOSIT

ON DEPOSIT

ON DEPOSIT

ON DEPOSIT

ON DEPOSIT

ON DEPOSIT

ON DEPOSIT

ON DEPOSIT

ON DEPOSIT

NEW PRICE

ON DEPOSIT

ON DEPOSIT

ON DEPOSIT

ON DEPOSIT

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE

NEW PRICE</

MEET YOUR LOCAL REAL ESTATE PROFESSIONALS

Perfect for Realtors, Mortgage Companies, Banks, Real Estate Attorneys, Home Inspectors, Chimney Inspectors, Lead Removal businesses, Insurance Companies, etc... any business involved in the buying or selling of real estate.

To join this section, please contact your local sales rep, 1-800-367-9898 or email jsima@stonebridgepress.news

Mary Hicks Realtor®

Direct: 508.612.4794
Home Office: 508.867.2222
www.maryahicks.com

MLS

Please call for all your Real Estate needs
270 Main Street, Spencer, MA 01562
maryangela87@yahoo.com
Each office is independently owned and operated.

Charlton
New Home
Construction
— 196 City Depot Road —

Jo-Ann Szymczak
CRS, GRI, SRES
508-943-7669 774-230-5044
joannszymczack@gmail.com

49' Oversized split, Red oak floors, Hydro air, Cathedral ceilings,
3 full baths, Completely finished lower level, Family room,
\$1000 bonus to selling agency.

ReMax Advantage 1
25 Union Street, Worcester MA 01604

MLS

Licensed in MA & CT

HOME IS NOT A PLACE...
IT'S A FEELING.
Buy with Confidence
Sell with Success
DorrindaSellsHomes.com

Century 21
NORTH EAST
OFFICIAL SPONSOR
OF THE BOSTON BRUINS
978.434.1990

Dorrinda O'Keefe-Shea
Realtor
dorrinda@c21lovet.com

ERA Key Realty Services
"Put 36 years of combined real estate experience to work for you!"

Donna Flannery
508-885-6665
donnaflannery.com
donnaflann@aol.com

Kayleen Flannery-Sauvageau
508-612-9843
Kayleen00@aol.com

415B Main Street, Spencer, MA 01562

MLS

Jules Lusignan
#1 in Sales 2006-2020
South Worcester County
\$155,252,380 SOLD

Jules Lusignan
Owner
Broker
Founder

111 East Main St., Webster, MA
Thinking of selling? Call 1-800-552-7444
www.Century21LakeRealty.com
www.WebsterLake.net

Jennifer McKinstry, Realtor
774-230-0929
jennifermckinstry@rmxpa.com

Inventory is at an all-time low
and so are interest rates, so now is a great time to sell!
Whether you are buying or selling a home or just curious about
the local market, I would love to offer my support and services. I
know the local community — both as an agent and a neighbor.
19 Stafford Street, Charlton, MA 01507 | jennifermckinstry.com

"WE SOLVE REAL ESTATE PROBLEMS"
ReMax Professional Associates
Licensed in MA & CT
We need properties to sell – any type!

Conrad Allen
(508) 400-0438
www.ConradAllen.com

Make the
move!
Find the homes
of your
neighborhood

Chauvin Excavating LLC
Quality work since 1986
82 Dresser Hill Road, Charlton, MA 01507
Ph: 508-248-5772 • Cell: 508-922-0041
Email: bernie@chauvinexcavating.net
TITLE FIVE INSPECTION SERVICES
Septics Installed & Repaired.
Full Service Site Contractor
Water & Sewer Lines Installed & Repaired
New Home Site Work
License & Insured

THE REAL ESTATE SECTION

FIND THE HOMES OF YOUR NEIGHBORHOOD

Nominated 2 Years in a Row for the Realtor Choice Award

Re/Max
Professional Associates
ConradAllen.com

Conrad Allen
508-400-0438

Licensed in MA & CT

MLS

WEBSTER
17+ acres.
Have privacy but
not isolation.
Close to Rt. 395.
\$99,900.

OXFORD
5.89 acres. Perked
with septic design.
Ready to build your
dream home.
Lot's of privacy.
\$99,900.

WEBSTER, MA - \$234,900
17 Emerald Ave.
2 Family, Needs Cosmetics

We Have Qualified Buyers, Always Looking To Sell, Any Type! Contact Us Today!

PUT YOUR TRUST IN US
TEAMWORK AND EXPERIENCE
Jo-Ann Szymczak 774-230-5044
Diane Luong 774-239-2937
Maria Reed 508-873-9254
ReMax Advantage 1
25 Union St., Worcester MA 01604

CALL FOR A MARKET ANALYSIS

Licensed in MA & CT

MLS

Worcester: Condominium, 2-3 BR,
2.5 BA, Hardwood Flrs, Skylights
43 Whispering Pines #46
~\$274,900

Dudley: 3 BR, 2 BA, Fireplace,
Family room, Hardwood floors.
12 Mill Rd - \$304,900

Worcester: Burncoat Area, 3
Bdrm., 1 1/2 BA, 1800 sq. Ft.,
2-Car garage, Gleaminh Hdwd
flrs, Updated: Burn H., Fur????
252 Beverly Rd - \$387,500

\$1,000
BONUS
TO SELLING
AGENCY

Dudley: A Private Setting – Yet Convenient Location, A multi-level home offers space for everyone with an open floor plan. Flooring on first level has been replaced and kitchen had a recent remodel including new counter-tops with a separate dining area. Family room with an easy access to office area is a great opportunity for those working from

home.. A sun room off the dining room and leading to the deck adds additional "get away" space and and overlooks a private, wooded, back yard. This is a property that will give you living options for formal and informal living. Roof was replaced in 2014, and property is easy to finance under low down payment programs. 7 Joseph St ~ \$319,900

Make the move!
Find the homes of your neighborhood

www.StonebridgePress.com

201 SOUTH STREET,
SOUTHBRIDGE, MA
508-765-9155
FAX: 508-765-2698

"We are part of Make Southbridge Home"

SOUTHBRIDGE: Wonderful
Antique Colonial with lots of charm!
7 rooms 4 bedrooms 2 full baths.
Wonderful first floor addition of a
master bedroom suite. Could use
as a family room too! Another room
could be used as "at home" office
on the first floor. Eat in kitchen. 2nd
floor has two bedrooms and another
spacious bath with wide pine floors.
Oversized "barn" workshop for the
hobbyist! Easy access to Rt 84 &
Mass Pike for commuters. Walking
distance to Westville Recreational
area-walking trails, fishing, biking,
picnics, etc. \$219,900

SOUTHBRIDGE: Beautifully
maintained home with 7 rooms
4 bedrooms 1 bath. Lovely fully
appliance kitchen with gorgeous
updated wood cabinets, eating area &
open to newly constructed sunroom.
Replacement windows, hardwood
floors and garage! \$234,900.

SOUTHBRIDGE: INEXPENSIVE
commercial building with loads of
potential! Open 1584 square feet
of room for all types of businesses
even just warehouse storage! Full
cellar! Electrical updated. Two
1/2 baths. BIG BIG parking area!
\$89,900.

Looking for a house. BUILD!
We have builders! Lot in Sturbridge.
Lots in Southbridge! Lots in Charlton!
Contact us for more information!

Commercial Rental Spaces available throughout the Town of Southbridge. Rents vary in
size and cost. All have great visibility being on Main St or just off. Call for details!

News,
really close
to home

StonebridgePress.com

Reneldine Plymouthe named to Dean’s List at American International College

SPRINGFIELD — Reneldine Plymouthe, of Charlton, has been named to the Spring 2020 Dean’s List at American International College (AIC). Dean’s List students are full time students who have achieved a 3.3 to 4.0 GPA. The College commends the extraordinary achievement

and commitment of this scholar’s accomplishment during an unprecedented time. Founded in 1885, American International College (AIC) is a private, co-educational, doctoral granting institution located in Springfield, Massachusetts, compris-

ing the School of Business, Arts and Sciences, the School of Education, and the School of Health Sciences. AIC supports and advances education, diversity, and opportunity for its students and the community.

Home Town Service,
Town-to-Town

CLASSIFIEDS

www.towntotownclassifieds.com

1-800-536-5836

Place your ad today!
Call toll free
or visit our website

**APARTMENT
FOR RENT**

Warren:
3 BR townhouse,
appliances,
off-street parking,
gas heat,
dishwasher.
Good rental history.
Good location.
\$1100/mo.

**Call Dave
413-262-5082**

**Looking
to Hire
All Positions**

Applications can be
picked up at the restaurant

E.B. Flatts
Rt. 9 E. Brookfield 508.867.6643
Breakfast & Lunch Daily | Dinners Thurs, Fri, Sat

FOR SALE

**2008 Dodge
Grand Caravan**
Runs good, New Exhaust
and Tires, 1 Owner

**\$700 Firm
Call 508-344-9479**

LEE’S COINS & JEWELRY
\$ BUY & SELL \$
ALL GOLD & SILVER
ITEMS Specializing in
NUMISMATIC COINS,
Bullion Items, gold
& silver of any form!
Qualified with over 30 years
experience & a following of
many satisfied customers.
We also sell a nice selection
of fine jewelry, antiques &
collectibles. Bring in your
items & see what they are
worth. You won’t leave
disappointed. Honesty and
fairness are our best policies!
Lee’s Coin & Jewelry,
239 West Main Street,
East Brookfield
(Route 9-Panda Garden Plaza)
508-637-1236
or cell: 508-341-6355

ITEMS FOR SALE

Duo-Fast Heavy Duty Stapler ...**\$60**

Gold Star Room Air Conditioner,
Model R5207Y3, 540 watts ...**\$75**

Binly Lawn Sweeper ...**\$50**

Clean Force Electric High
Pressure Washer ...**\$75**

Call 508-476-9885

ITEMS FOR SALE

BEAUTIFUL PASTEL COUCH: **\$175.00**
LARGE BEIGE COFFEE TABLE: **\$75.00**
LARGE PICTURE / MATCHES COUCH: **\$50.00**
WORLD BOOK ENCYCLOPEDIA SET: **\$75.00**
FINE CHINA: 12 PIECE SETTING / MIKASA
BRINDISI 5854 (BLACK & WHITE): **\$165.00**
CROSS COUNTRY SKIS: TRAK CONTACT
BOOT TRAK & POLLS (CS120-39) **\$25.00**
WOMAN / GIRLS BIKE: ROYCE UNION ANNO
1904 (12 SPEED): **\$100.00**
CROQUET SET: WOODEN / 6 PLAYER SET
WITH RACK-STAND: **\$35.00**
STORM DOOR WHITE (HARVEY)
31 ½ INCHES X 79 ½: **\$75.00**
CALL: 508-764-7644

**2004
Chevy Silverado**
Extended cab truck
82,000 miles
5.3 V8
Many new parts
with plow
\$1800 or BO
Call Graham
508-892-3649

010 FOR SALE

**EXC.SOLID 68" L SHAPED
OAK DESK**
LHF return 48" Power
center with hutch lights & 2 glass
doors & Bk case.
Original price \$2200. now in like
new condition \$1595.
5 drawers & 2 file drawers with
key lock. Pictures available on
facebook.Click on messenger
then. Paulette
508-765-1231

FOR SALE
Baldwin Electric
Player Piano
Includes 40 rolls. Best offer.
774-232-9382

FOR SALE
Brand new 8ft Leers Cap. Fits a
8ft bed for 2016
and under. **\$850**
call 508-909-6070

FOR SALE
Four snow tires
(2 are brand new)
Size: 205 60R 16
Mounted on Ford Rims
\$500
(508)779-0120
Leave name and phone num-
ber.

FOR SALE
Janome Sewing/ Embroidery
Machine. Includes: all feet,
Hoops software. \$2,995. Call
860-774-5714 and leave a mes-
sage.

FOR SALE
LINCOLN WELDER
Gas portable, electric start
150 amps. 110-220.
\$300
CALL: 508-248-7063

FOR SALE
LINCOLN WELDER
Tombstone Style. Plug in.
250 amps.
\$250
CALL: 508-248-7063

010 FOR SALE

FOR SALE Remote control
Airplanes some with motors.
Eagle Magna 3 plus Fish
locator. Still in box.
Panasonic Base with
speakers. **774-241-0027**

FREE ITEMS
Large Picture Frame, Portable
Air Conditioning Unit-plus much
more
Please call 508-340-6701 for in-
formation

**HOME SEWING
SUPPLIES**
including a large assortment of
fabrics in both prints and solids
to choose from. Also includes
choices of a variety of laces,
trims, sequins and beads etc.
Please call
413-436-5073.

ITEM FOR SALE:
Antique Dark Wood 5 Drawer
Bureau
size 34inch. long 19wide
by 48 High \$95
Pictures of items available by
email at:
rec142142@gmail.com
508-434-0630

QUALITY
bicycles,pictures,crystal wine
glasses,porcelain dolls,fig-
urines,lawn
mowers,bookcases and girls
toys for sale.
CALL: 860-204-6264

TRAC VAC
Model 385-1C/385LH
Used Once
Best Offer

**BEAR CAT
VAC-N-CHIP PRO
& VAC PRO**
Models 72085, 72285,
72295
Used Twice
Best Offer
**CALL
(508)765-5763
TO SEE COME TO
22 TAFT ST. 2ND FLR
SOUTHBRIDGE, MA**

TREES/FIELDSTONE:
Trees- Evergreens, Excellent
Privacy Border. Hemlocks-
Spruces-Pines (3'-4' Tall) 5 for
\$99. Colorado Blue Spruce
(18"-22" Tall) 10 for \$99. New
England Fieldstone
Round/Flat, Excellent Retaining
Wallstone. \$25/Ton
(508) 278-5762 Evening

HELP WANTED
Looking to hire a temporary,
part-time (9am-1pm) person
to help with sanding,
painting and staining.

**Call Paul
1-508-909-6969**

010 FOR SALE

**284 Lost & Found
PETS**

100 GENERAL

107 Misc. FREE

Free construction wood and
kindling wood; beams, ply-
wood, 2x4s, 2x6s, 2x8s, good
for woodstoves, not for building.
Clean. Delivery possible. Ask for
J.D. 413-262-5082

200 GEN. BUSINESS

205 BOATS

MIRROCRAFT 12 FOOT"V"
BOTTOM. MINNKOTA
MAXXUM 40 POUND
THRUST. VARIABLE
DRIVE,VERY LOW HOURS. 3
SEATS WITH PEDESTALS
.OARS,ANCHOR,TRAILER,
SPARE TIRE . ALL VERY
GOOD CONDI-
TION.\$1500.00.CALL 508-987-
0386 LEAVE MESSAGE.

*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. !! Come To
YOU!**

Submit completed
application by
7/1/2020 to HR.
applications are
available online at
<https://townofcharlton.net/158/Human-Resources>.

400 SERVICES

**442 LICENSED DAY
CARE**

The Commonwealth of
Massachusetts Office of Child
Care Services requires that all
ads placed in the newspaper for
child care (daycare) in your
home include your license num-
ber

448 FURNITURE

**SOLID OAK
RECTANGULAR
DINING TABLE**
about 35 yrs old in sturdy condi-
tion but could use a light sand-
ing on top to
refresh Asking \$75.
CALL (508)637-1698

**BAY PATH REG.
VOC. TECH.
HIGH SCHOOL**
Bay Path
Practical Nursing
Academy
57 Old Muggett Hill Rd
Charlton, MA 01507

**PRACTICAL NURSING
SECRETARY**
Full Time
9:00am-5:00pm,
Salary \$ 46,277
Provide overall
secretarial, clerical, and
reception support for the
PN Program. Proficient
in MS Word and Excel.
Effective oral and written
communication skills and
professional telephone
etiquette a must.
Maintaining confidential
files and providing
secretarial support for
meetings will be required.

Please submit
Application, Resume, and
three letters of
recommendation no later
than Wednesday July
8, 2020, to the above
address. ATTENTION
Dean J. Iacobucci.

For Applications please
visit our website:
<http://www.baypath.net/district-information/employment/2018application.pdf> or call
508 248-5971, x1754
between
7:30 am and 2:00 pm

An Equal Opportunity
Employer

**Need a
FRESH IDEA
for your
advertising?
508-764-4325**

Automotive

700 AUTOMOTIVE

725 AUTOMOBILES

VEHICALS FOR SALE 1999
F150 118k miles. 4x4 single
cab stepside capt. chairs
Loaded Red with Cap
\$4,000. 2002 Chevy Silver-
ado 2500 HD black long bed-
loaded with plow. Low mil-
lige. 67 thousand. \$7500.
Would consider partial trade.
Call Mike 508-752-7474.

740 MOTORCYCLES

2014 HARLEY
DAVIDSON
(low rider). Accessories added:
windshield, crash bar, saddle
bags. 5300
babied miles and care.
Silver metallic. Recorded 100%
mechanically sound by Shel-
don's of Auburn. Bike is truly
new condition.
Call 508-414-9134
for showing. Firm \$12,000 as
bike is MINT!

**750 CAMPERS/
TRAILERS**

**2008 TRAILER
FOR SALE**
load rite 2 place ATV Trailer.
New tires. Asking
\$1,000 or best offer.
**CONTACT
508-248-3707
and leave a message.**

**All we know
is local
StonebridgePress.
com**

Local newspapers
will stand the
test of time

We are connected, and even “old school,”
local newspapers try to reflect the communities we live in –
their interests, concerns and passions.
Local newspapers touch our lives and remind us of
how important our small and immediate world is.

Stonebridge Press
In Print and Online
www.stonebridgepress.com

Thank you for

25 Years

Window & Door SALES EVENT!

Renewal by Andersen.

WINDOW REPLACEMENT

an Andersen Company

Biggest new customer discount, EVER!

These days, many of us feel like our **home** is our **safe haven**; let us help make your **home more secure and comfortable**. We're celebrating our 25th anniversary—we couldn't have done it without you, and **we wanted to give you our BIGGEST new customer DISCOUNT EVER**.

Until July 4th

save 25%

on windows, patio doors and entry doors¹

with \$0 0 0% for 1 year¹

down monthly interest payments

Minimum purchase of four. Interest accrues from the purchase date but is waived if paid in full within 12 months.

Now offering virtual appointments, too!

For 25 years, we've been making this project easy and stress-free.

We're the only full-service replacement **window division of Andersen**, one of the oldest window companies in the country, so you know we're not going anywhere. We manage and are accountable for everything—selling, manufacturing, installing and the warranty for all your windows and doors. And know that we've modified our window replacement and service operations to **strictly follow all CDC guidelines**.

After 25 years, our Fibrex® material is still vastly superior to vinyl.

We custom build all of our windows with our exclusive composite material called Fibrex. Andersen researched and tested Fibrex for decades before ever installing it in a home. Our windows feature reinforced seals for greater protection against drafts and sloped sills to drain water away. **Don't settle for vinyl windows when Fibrex is two times stronger than vinyl.**

After 25 years, our installers have seen it all.

When it comes to home improvement, experience matters. Our Certified Master Installers are incredibly skilled professionals who've installed thousands of windows and doors. So, you can feel confident that **your windows and doors—as well as your home—will be in the hands of expert craftsmen** who've seen and done it all.

Make your home more secure.

Book a Virtual or In-Home Appointment.

1-800-209-2746

Renewal by Andersen.

WINDOW REPLACEMENT an Andersen Company

The Better Way to a Better Window™

CERTIFIED MASTER INSTALLER

MILITARY DISCOUNT

¹DETAILS OF OFFER: Offer expires 7/11/2020. You must set your appointment by 7/4/2020 and purchase by 7/11/2020. Not valid with other offers or prior purchases. Get 25% off your entire purchase and 12 months \$0 down, 0 monthly payments, 0% interest when you purchase four (4) or more windows or patio doors between 5/31/2020 and 7/11/2020. Military discount applies to all active duty, veterans and retired military personnel. Military discount equals \$300 off your entire purchase and applies after all other discounts, no minimum purchase required. Subject to credit approval. Interest is billed during the promotional period, but all interest is waived if the purchase amount is paid before the expiration of the promotional period. Financing for GreenSky® consumer loan programs is provided by federally insured, federal and state chartered financial institutions without regard to age, race, color, religion, national origin, gender or familial status. Savings comparison based on purchase of a single unit at list price. Available at participating locations and offer applies throughout the service area. See your local Renewal by Andersen location for details. License number available upon request. Some Renewal by Andersen locations are independently owned and operated. "Renewal by Andersen" and all other marks where denoted are trademarks of Andersen Corporation. ©2020 Andersen Corporation. All rights reserved. ©2020 Lead Surge LLC. All rights reserved.

Now Selling
Beer, Wine & Liquor!

luckymart
CONVENIENCE STORE
LIQUOR BEER & WINE

Mobil Gas

Gas customers
redeem
Your Shaw's Gas
Points Here!

122 Main Street, Sturbridge, MA

508-347-9017

Crooked Creek Farm
~ est. 1992 ~

Pasture Raised • Natural Meats

**BEST FARM FRESH MEATS IN
CENTRAL MASSACHUSETTS**
PASTURE RAISED • NATURAL MEATS

Located in East Brookfield, Massachusetts, Crooked Creek Farm
sells local and natural farm raised beef and pork.

**Now Offering
CSA Packages!**
Please call for full details.
**ASK US ABOUT OUR
FREE LOCAL DELIVERY!**

To purchase your meat packages
you can do so by Email or by Phone. Visit our website for cuts and prices.
CALL/TEXT: (508) 868-5902 or (774) 200-7308
www.CrookedCreekFarmMA.com Email: CrookedCreekMA@gmail.com
Find Us on Social Media

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

Get seen
every week
by thousands
of people!

Call us today
to reserve
your spot
508.764.4325

Soper
CONSTRUCTION COMPANY, INC.

Your Complete Residential and Commercial
Contractor for Excavation & Septic Work

EXCAVATION • SITE WORK • SEPTIC SYSTEMS

508-765-9003
hiresoper.com

May our country always flourish
and celebrate many more years of
independence. Let us all salute the
Spirit of America. Wishing you
enjoy the blessings of **Freedom**
and **Independence.**

Happy 4th of July!

**Scotland Hardwoods is now offering
100% natural premium Hardwood Brown Bark Mulch**
(absolutely no additives) at wholesale prices.
100 sq.ft. of coverage = 1 yard of mulch

Come pickup (M-F 7am-3pm)
or we can deliver to you free
(through Memorial Day).
Cash, check and
credit cards accepted.

SCOTLAND HARDWOODS

117 Ziegler Road
Scotland, CT 06264

860-423-1233

We are here to help!

We, as Massachusetts oldest family owned Ford dealer, want everyone to know that we, like Ford, are built to help. Shop us online for your new car needs. We are offering at home test drives! Our service department will remain open for your essential repairs to keep you on the road to get your groceries and medications and to help our first responders effectively protect us all. Additionally, we are offering free pickup and delivery of service customer's vehicles. Most service work is discounted 10%!

We've been here since 1923 and know that together. We are ALL build Ford tough!

PLACE MOTOR INC.
The "Right Place" Since 1923

19 Thompson Rd., Webster, MA. (508) 943-8012
New Temporary Hours: Mon-Fri 8am- 5:30pm • Saturday 8am-12pm

Visit us on-line at placemotor.com