

Free by request to residents of Douglas, Northbridge, Uxbridge, Linwood, Whitinsville and North Uxbridge

SEND YOUR NEWS AND PICS TO NEWS@STONEBRIDGEPRESS.NEWS

Friday, November 29, 2019

NHS hosts annual Culture Fair

Courtesy Photo

Students at Northbridge High School recently presented their projects on various regions from around the world, including Mexico, Egypt, England, and more, as part of the school's fifth annual Culture Fair.

BY KIMBERLY PALMUCCI
TRIBUNE CORRESPONDENT

NORTHBRIDGE — Students at Northbridge High School recently presented their projects on various regions from around the world, including Mexico, Egypt, England, and more, as part of the school's fifth annual Culture Fair.

"As an educator, I feel extremely proud to see students coming away from the culture fair and not only appreciating other cultures from around the world, but excited to share the information with others and make

an impact on their peers," said Northbridge High School Spanish Teacher Scott Sponseller. "There is something special about seeing students teach other students, and friends being enthralled with what their classmate took the time and effort to create and share."

Sponseller said that all students taking a language course are eligible to complete a project and they typically work alone or with another language student. Students are also expected to make comparisons with the United States to see what kind of an impact the region

has made on the country in which they live.

"The fair is an opportunity for students to research a region from around the world and teach the students, staff, and faculty about that region," said Sponseller. "Their research includes scientific, literary, and artistic contributions, important people, geography, history, languages spoken, and the region's flag, among other information."

This year, there were 36 students with 23 projects, the largest fair so far.

Please Read **CULTURE FAIR**, page **A3**

Northbridge holds fire station feasibility forum

BY KIMBERLY PALMUCCI
TRIBUNE CORRESPONDENT

NORTHBRIDGE — The town of Northbridge recently held a public forum on the feasibility of constructing a new fire station in town. The meeting included a presentation and project overview as well as a question and answer session.

The Board of Selectmen and the Building, Planning, and Construction Committees held the public forum in the Northbridge High School Auditorium. Town Manager Adam Gaudette said the town currently has two fire station facilities—one in Whitinsville and one in Rockdale.

"We have put your best interests at the forefront as we seek to build a new fire station facility," he said. "These buildings have served us well over the years, but they have reached a point where they are beyond repair."

Gaudette added that a feasibility study was conducted in 2001, but at the time, the town was also beginning to build a new high school and the fire station project was put on hold as the voters took on a debt for the "largest project this town had ever seen." The project continued to be placed on hold when the recession hit a few years later. After that, voters were asked to address the capital needs of the school district, including the Balmer School, Northbridge Elementary School, and Middle School project, for which construction has already begun.

"Your firefighters, your fire department, your ambulance

service—they cannot wait another 20 years...it needs to be addressed now," he added.

Fire Chief David White reviewed the current operations of the department, which covers approximately 19 square miles. The Whitinsville station was built in 1923; the Rockdale station was built in the 1950s.

Brent Arthaud with Cardinal Construction Inc.—the group that recently completed the Department of Public Works building in town and just finished a fire station in Burlington—reviewed the issues found at the current facilities.

At the Whitinsville building, the concrete foundation integrity needs to be evaluated, brick façade exhibits show extensive discoloration, window and steel lintels need replacement, as well as apparatus bay doors. The roof is leaking and the roof drainage system backflows through the building floor drains, according to the study. Inside, there is extensive water and moisture infiltration on surfaces and ceilings are flaking and chalking, which in turn is contaminating equipment. The basement storage areas experience continual standing water, among other issues that were discussed.

At the Rockdale facility, exterior walls show extensive structural damage due to differential settling and vehicle exits are undersized for a modern apparatus. The basement floods regularly as well.

Meeting documents state that

Please Read **FIRE STATION**, page **A7**

Courtesy Photo

Sen. Michael O. Moore (D-Millbury) holding the 2019 Legislator of the Year award provided by Net of Compassion.

Moore honored as Legislator of the Year

BOSTON — Sen. Michael O. Moore (D-Millbury) has been recognized as the "2019 Legislator of the Year" by Net of Compassion, a Worcester-based organization committed to bringing vital support services to people in need.

"On the streets of Worcester, Net of Compassion has opened doors to provide essential services to individuals experiencing homelessness and addiction," said Sen. Moore. "I'm impressed and humbled by the dedication of volunteers

who work tirelessly to provide folks with the dignity that anyone in our community deserves. I am very thankful for this recognition and will continue to support local efforts to better the lives of others."

Among his efforts, Sen. Moore championed the inclusion of \$30,000 in the Fiscal Year 2020 state budget to support Hotel Grace. The site provides critical services to persons who are experiencing homelessness in Worcester. Equipped with 50 beds, Hotel Grace provides

temporary shelter when temperatures drop below freezing to ensure individuals have a safe and warm place to rest and escape the cold. The additional funding will help expand services and the hours of operation.

To learn more about Net of Compassion, an organization that relies exclusively on private donations and small grants, visit www.netofcompassion.org.

Adams Scholars are all smiles

81 BVT STUDENTS EARN JOHN AND ABIGAIL ADAMS SCHOLARSHIPS

UPTON — A tuition-free college education is a reason to smile, and it is one of the many options now available to 81 Blackstone Valley Tech students named recipients of the John and Abigail Adams Scholarship.

The John and Abigail Adams Scholarship is awarded by the Massachusetts Department of Elementary and Secondary Education. Students must earn Advanced and Proficient scores on the grade 10 MCAS exams in English Language Arts (ELA), Mathematics, and Science and Technology/Engineering (with at least one score of Advanced) and earn a combined score within the top 25 percent of their school district to be eligible.

Students who accept the John and Abigail Adams Scholarship and enroll as full-time students in a Massachusetts state college or university will receive a tuition waiver for up to eight semes-

Courtesy Photo

81 Reasons to Smile. BVT students named recipients of the John and Abigail Adams Scholarship are all smiles.

ters, which must be completed within six years of the recipient's high school graduation. Recipients must also maintain at least a 3.0-grade point average during their enrollment.

Superintendent-Director Dr. Michael F. Fitzpatrick noted that BVT views college as a continuation of learning for its students. Often, students simultaneously pursue a post-secondary education while retaining employment in their vocational industries. Students also strategically seek private financial aid. Last year, the John and Abigail Adams Scholarships were among the nearly six million dollars in renewable scholarships and awards earned by BVT graduates.

The following members of the BVT Class of 2020 (listed alphabetically by town) were recently informed of their

Please Read **SCHOLARS**, page **A4**

St. Mary Parish offering 40 Hours Devotion

UXBRIDGE — St. Mary Parish announces they will be holding 40 Hours Devotion in Advent beginning Sunday, Dec. 8 through Tuesday, Dec. 10. Forty Hours is a special forty-hour period of prayer and devotion made before the Blessed Sacrament in solemn exposition. The practice of forty-hours of devotion nurtures the love of the faithful for our Lord in the Blessed Sacrament. While Mass is the main worship for Catholics where people participate in the eternal reality of our Lord's passion, death and resurrection, people are also encouraged to adore the Blessed Sacrament outside of Mass.

The 40 hours devotion will begin with a Mass presided over by Robert J. McManus, Bishop of the Worcester Diocese, at 11 a.m. on Sunday, Dec. 8. After communion, the Blessed Sacrament will be exposed until 10 p.m. in the evening closing with Benediction and Reposition of the Blessed Sacrament. On Monday and Tuesday mornings, Mass will begin at 7 a.m., followed by exposition of the Blessed Sacrament. Monday evening exposition will end at 10 p.m. with Benediction and Reposition of the Blessed Sacrament. On Tuesday, exposition of the Blessed Sacrament will end with a Closing Mass at 7 p.m. This Mass will be presided over by Fr. Nicholas Desimone, Pastor of St. Mary.

St. Mary Parish has approximately 40 ministries that serve others in love of the Gospel. Each ministry will be hosting an hour of devotion. The forty-hours will include prayers, meditations, readings from the Saints, praise and worship, reflections, the rosary, the Divine Mercy Chaplet, talks by Fr. Adam Young and Fr. Donato Infante III along with time for quiet prayer. The Sacrament of Reconciliation will be available on Sunday evening from 6 to 8 p.m. and Monday from 5 to 7 p.m. All are welcome to come and sit with the Lord in prayer. A hospitality area will be available for those wishing to worship for an extended period of time. All are welcome.

Moore, Frost vote to pass child wellness legislation

BOSTON – Sen. Michael O. Moore (D-Millbury) and Rep. Paul K. Frost (R-Auburn) announced the passage of legislation to support the health and wellness of children across the Commonwealth.

The bill aims to break down silos of service to better address the complex health and wellness needs specific to the Commonwealth's 1.4 million children. The effort seeks to create a foundation for better access to services and more data to inform future policy, while supporting a holistic approach to children's health and safety.

"As a father, and as a legislator, I was proud to support this bill because the wellbeing of the children in our Commonwealth is of paramount importance," said Sen. Moore. "Providing increased access to health care and enhanced services is critical to helping our youth thrive."

"This legislation just makes sense, as we support all children as they become young adults by covering those in DCF and Foster Care with the healthcare coverage others would get with their parents," said Rep. Frost. "This bill makes sure less fortunate children aren't left behind when it comes to healthcare, and covers behavioral health needs as well."

Among its provisions, the legislation seeks to address child wellness in several key areas. In particular, the bill secures healthcare benefits for foster children until the age of 26, making it easier for this vulnerable population to access MassHealth benefits they are entitled to, at minimal cost to the Commonwealth. It codifies the practice for Massachusetts in the event of change on the federal level to the Affordable Care Act.

The bill also requires insurance companies to maintain accurate and accessible provider directories for health plans. The provision directs companies to make the directories available without requiring users to create a new online account or profile. Importantly, the bill also creates childhood behavioral health centers of excellence via a pilot program that designates three regional centers to act as clearinghouses to connect families, providers, and educators to services and training opportunities.

Lastly, the bill establishes several special commissions and requires the Health Policy Commission to conduct an analysis of children with medical complexities to analyze costs and population characteristics of this group in order to develop recommendations about how to serve this unique population. One of the special commissions established under the bill is tasked with reviewing and making recommendations on mandated reporting to improve responses to child abuse and neglect.

The bill now goes to Governor Charlie Baker for his consideration. To continue tracking the legislation, H.4210, visit the Legislature's Web site, www.MALEgislature.gov.

Northbridge Fire hosting 'Jingle Around Town' event

BY KIMBERLY PALMUCCI
TRIBUNE CORRESPONDENT

NORTHBRIDGE — The Northbridge Fire Department will host a special holiday "Jingle Around Town Event" on Sunday, Dec. 1.

According to a recent statement from the department, Santa will be traveling around town for photo opportunities and festive tree lightings.

Santa will be arriving at 2:30 p.m. at Shaw's to say hello and take photos; he will depart at 3:15 p.m. for his next stop—Rockdale Common—where he will arrive at 3:30 p.m. to take photos. There will be a tree lighting on the common during this time, and Santa is slated to depart at 4:30 p.m.

His final stop on the journey will be Memorial Square (Whitinsville Common) at 4:45 p.m. to light the tree and take photos. At this location, there will be members from St. Patrick's and Village Congregational Church choirs performing, according to the news release. Vendor booths from downtown stores will be available and free hot chocolate will be served by the Northbridge Fire Department Auxiliary.

The department will also be collecting donations for the family of Lt. Jason Menard during the event.

Moore supports campaign finance reform bill

BOSTON – Sen. Michael O. Moore (D-Millbury) announced that the Senate unanimously passed legislation which increases transparency and accountability in the Commonwealth's elections by reforming fiscal reporting requirements. The bill also establishes a commission to study allowing the use of campaign funds for family-related care.

"The integrity of our election system is dependent upon transparent processes and financial reporting," said Sen. Moore. "The reforms put forward by this legislation will hold campaigns accountable and help to ensure that we have an election system voters can trust."

The depository reporting system, run through the Office of Campaign and Political Finance (OCPF)—the independent state agency that administers Massachusetts' campaign finance laws—directs candidates for public office to submit to stringent campaign finance reporting requirements.

Currently, the legislature and some mayoral candidates are exempt from the law that requires statewide, county and many other municipal candidates to use this reporting system. The bill seeks to remedy this disparity by requiring all legislative and mayoral candidates in Massachusetts to participate in the depository system.

By requiring all legislative and mayoral candidates to participate in the depository reporting system, this bill will increase accountability by requiring monthly reports that disclose all campaign finance activity, in addition to reports filed by their designated financial institution. Currently, filings for those presently exempt from the depository system occur only two or three times a year. By increasing the filing frequency to twelve times per year, the legislation seeks to increase transparency in statewide campaign finance activity.

This revised process will assist OCPF in identifying discrepancies between a candidate's public disclosure of campaign finance activity and their bank accounting records. It would also help OCPF promptly address issues associated with data entry errors, missed deposits, balance issues and uncashed checks. In addition, the change will make it easier to see how much money a candidate is raising and spending during the course of the entire election cycle.

During floor debate, an amendment was debated that would establish the creation of a commission to study the use of campaign funds for family-related activities such as childcare and caring for relatives with medical needs. The amendment passed unanimously.

The bill, H.4087, is currently before the House of Representatives for further consideration. To continue tracking the bill, visit the Legislature's Web site, www.MALEgislature.gov.

Tis the Season to Shop Local

Gift more thoughtfully this holiday season,
choose local and independant.

FINE CRAFTSMANSHIP • EXPERIENCED DESIGNERS • CUSTOM FRAMING
OUTSTANDING PRINT SELECTION • PHOTO RESTORATION

**We have
handmade gifts
from local artists**

THE FRAMER'S GALLERY
Heritage Mall • 567 Southbridge Street, Auburn, MA 508-832-6111
FRAMERSGALLERYMA.COM
Hours: Mon-Thurs 9-6 • Fri 9-5 • Sat 9-3 • Closed Sunday

**Celebrate Small Business
Saturday with us!**
November 30th • 10-5

Raffles • Refreshments
Special Deals all day long!

**Special appearance by
Ralph Masiello • 1-4pm**
Author/ Illustrator of
the Alien Drawing Book

**Booklovers
Gourmet**
"Your friendly local bookstore, and so much more!"
55 E. Main St. Webster, MA 01570
508-949-6232
Tues-Fri: 10-6:30, Sat: 10-5
bookloversgourmet.com

This Holiday Season
Shop our selection of locally Grown & Hemp CBD products

From Our Soil to Your Oil

\$25 OFF
1000mg
tincture msrp
\$100 (with coupon \$75)

**257 Main St., Webster MA 01571
508-461-9046
DreamCatcherHempFarm.com
Hours: Wed-Sat 12pm-6:30pm**

VARO'S FINE JEWELRY
Est. 1996

**HOLIDAY SALE
25% - 50% Off
STOREWIDE
on
BLACK FRIDAY
AND
SMALL
BUSINESS
SATURDAY**

129 E. Main St. Plaza • Webster
Exit 2 off 395 • 508.943.3150

CRAFTWORKS
GIFTS • YARNS • CLASSES

**Handmade Holiday gifts
for everyone...**

including knitters
& crocheters
(fiber artists)
on your lists

**Don't forget about
YOUR
wishlist this
holiday season.**

Shop @ craftworkscoop.com
Craftworks Artisan Gifts, Classes & Yarn
243 W. Main St., Northboro, MA 01532

Christmas in New England concert tour coming to Northbridge

Courtesy Photo

The Christmas In New England Concert Tour will kick off its 15th season this December. The 2019 Christmas Concert Tour will include a total of five concerts in three states (New Hampshire, Massachusetts, and Connecticut), including a concert at the Rockdale Congregational Church, 42 Fowler Road in Northbridge, home of the Grass Roots Coffeehouse on Saturday, Dec. 7.

NORTHBRIDGE — The Christmas In New England Concert Tour will kick off its 15th season this December. The 2019 Christmas Concert Tour will include a total of five concerts in three states (New Hampshire, Massachusetts, and Connecticut), including a concert at the Rockdale Congregational Church, 42 Fowler Road in Northbridge, home of the Grass Roots Coffeehouse on Saturday, Dec. 7.

This one of a kind Christmas show features a seasonal blend of traditional, contemporary, and original Christmas Music performed with acoustic instruments and vocals. The cast of performers include some of the most talented musicians, vocalists and songwriters in the New England region: Amy Gallatin, Karen Lincoln Wilber, Dave Dick, Roger Williams, Ken Taylor, Krissy Dick, Bob Dick & Rick Lang. Ken, Krissy and Bob are members of the church and live in Northbridge.

Together, they put together a unique performance guaranteed to entertain and dazzle audiences wherever they play. Christmas In New England is fast becoming an annual tradition all across New England. This lively upbeat concert offers a welcome relief from the Holiday rush, providing simple moments to treasure, and a chance to slow down and savor the season. Please join us for this truly uplifting Holiday event.

The concert begins at 7:30 p.m. Admission is at the door only, and is

BLACKSTONE VALLEY TRIBUNE

ACCURACY WATCH

The Blackstone Valley Tribune is committed to accuracy in all its news reports. Although numerous safeguards are in place to ensure accurate reporting, mistakes can occur. Confirmed fact errors will be corrected at the top right hand corner of page A3 in a timely manner.

If you find a mistake, email news@stonebridgepress.news or call (508) 909-4111 during normal business hours. During non-business hours, leave a message in the editor's voice mailbox. The editor will return your phone call.

\$15. Ages 16 and younger \$5. Seating and parking is limited and we have been getting a full house for many years now, please arrive early. The doors will open at 6:30 p.m. There will be hot foods, soups, sandwiches available for purchase before the show and during intermission. Also at intermission will be our "Christmas Cookie Walk" where you buy a box and fill it with delicious homemade cookies baked by volunteers from the church. Proceeds from the concert, food sales, and cookie walk go to benefit the church.

For more information about the 2019 Christmas In New England Concert Tour log on to: www.christmasinnewengland.net, and for more info on the RCC concert, visit www.rockdalechurchonline.org, call 617-429-0347 or email aplantdbob@aol.com.

Courtesy Photo

Left to right: Darnell Worley of Uxbridge, Andrea Picard of Whitinsville, Catherine Yu of Beijing, Chris Staniszewski of Mendon, and Dylan Anema of Douglas.

Whitinsville Christian students selected for Central District Music Festival

WHITISNVILLE — Five high school students from Whitinsville Christian School were selected to participate in the 2020 Central District

Concert Festival sponsored by the Massachusetts Music Educators Association (MMEA).

Selected for the concert band are Chris Staniszewski (senior, trumpet) and Catherine Yu (senior, oboe). Darnell Worley III (senior, violin) and Andrea Picard (sophomore, violin) were selected for the orchestra. Junior Dylan Anema was selected for the chorus. These talented students will

participate in the three-day festival in January which culminates in a concert at Mechanics Hall in Worcester. Andrea Picard also received an All State recommendation, which allows her to audition for the Massachusetts All State Festival, held at Boston Symphony Hall in March 2020. Chris is the son of Herbert and Kathleen Staniszewski of Mendon, Catherine is the daughter of Jun Yu and Jing Jia of Beijing, China, Darnell is the son of Darnell and Erika Worley of Uxbridge, Andrea is the daughter of Shayne and Laura Picard of Whitinsville, and Dylan is the son of Mike and Tanya Anema of Douglas.

"These talented students are wonderful representatives of our school and of our music programs," said Shari Dunlap, Director of the Arts at Whitinsville Christian. "They spent several months preparing for their auditions, putting in hours of additional preparation while maintaining their much-appreciated contributions to our music ensembles. We are very proud of them and look forward to their partici-

pation in the Central District Festival in January."

The mission of Whitinsville Christian School is to nurture the academic, spiritual, personal, social, creative and physical development of students, in cooperation with their parents, for Christ-like service in God's World. Whitinsville Christian accomplishes this mission by engaging the 21st Century student through academic programs, enrichment

activities such as visual and performing arts, physical education and athletics, and many more student leadership opportunities. If you would like to schedule a visit or learn more about WCS, please contact Melissa Hadley, Director of Enrollment, at 508-372-3278.

Piano Lessons

508-944-2876

Tuba City
Regional Health Care Corporation

Have a Career that Changes Lives

Live and work on the beautiful Navajo Reservation, near national parks and forests, canyon country, ski area a day trip away.

The unique community of Tuba City offers a culturally rich environment and a rewarding career in an underserved area.

Emergency Physicians

CAREERS

- Very close, collaborative medical staff
- Loan Repayment Program through NHSC
- \$25K Sign-on bonus with 2-year service commitment

To learn more about Tuba City Regional Health Care Corporation, call our Human Resources at 928-283-2432 or e-mail TCRHCHRR@TCEALTH.ORG

WWW.TCEALTH.ORG

CULTURE FAIR

continued from page A1

Some of the regions represented include England, South Korea, Japan, Ghana, Egypt, Albania, Puerto Rico, Lebanon, Guam, and Ireland.

"As a language and culture teacher, I find it important to learn about other cultures and build empathy and understanding for different people who we may not necessarily share similar customs, attitudes, or beliefs with," Sponseller added. "Many students live an insular life in Northbridge and don't have the opportunity to travel or meet new people, so this project allows them to dive into a region and learn about a culture that they are not familiar with."

The fair is intended to help students broaden their perspectives on various issues, learn impactful information, and be able to describe and share what they have learned with others.

"These kinds of hands-on experiences mean something to students

because they were immersed in something and experienced it firsthand, rather than just hearing it from a teacher and then being tested on it."

Freshmen students Katie Murray and Keira Touhey presented their findings from Puerto Rico.

"We chose Puerto Rico because we wanted to dig deeper into how it is connected to American life and culture. It was really interesting to learn about the history of various cultures coming together from all over the world to form a new life in Puerto

Rico as we know it today."

Meanwhile, senior Noelle Haas chose to study Lebanon.

"My mother is a teacher and she has a new student from Lebanon, and we didn't know much about where she comes from, so we wanted to research what her culture is like," Haas said. "It was really rewarding learning more about her culture so that she feels more connected to us and our way of living in America."

Under the Direction of
Charles J. Pietrello
Presents

Tapestry of Light
A Celtic Christmas Celebration
By Joseph M. Martin
and
Holiday Selections
From Movies and Theater

Saturday, December 7, 2019 7:00 PM
Sunday, December 8, 2019 2:30 PM

Bethel Lutheran Church
90 Bryn Mawr Ave
Auburn, MA

Tickets \$15.00

For Ticket Information Call 508 826-9184

Evershine Dental Group

Quality care you can trust!

Dr Sahana
Ramos, DMD
15 Years in Practice

100 MLK Jr Blvd, Suite 100, Worcester, MA, 01608
(774)243-7782 • www.evershinedental.com

Parking Validated

Find us on Facebook & Google

SENIOR SCENE

Millbury Senior Center

“MEMORY CAFÉ”
Please join us!
Tuesday, January 28th from 2:00 P.M. – 3:30 P.M.
A Memory Café is a monthly gathering for people with memory loss / challenges and their care partners. It is a time to socialize, make new friends, and have a good time.
Fourth Tuesday of each month, refreshments will be served.
Our Outreach worker, Julie Fitzgerald, is happy to answer any questions, call to RSVP 508-865-9154!

Millbury Senior Center
Transportation Services
Residents can travel on Monday through Friday 9 A.M. to 3 P.M.
ADA clients and job assignments (disabled) 7 A.M. to 4:45 P.M.
We require a 48 hour Reservation for rides
One - way van ride in town is \$1.50; one town out \$1.75
ADA ride costs are \$2.75 in town and \$3 for one town out.
All rides to the Senior Center are 25 cents
Escorts are also available!
Our service is curb to curb, call for more Information or a Reservation!
508-865-9247

THE MILLBURY SENIOR CENTER IS NOW ACCEPTING

S N A P APPLICATIONS (Food Stamps)
Our appointments are on Tuesdays & Thursdays 10 A.M. – 2:00 P.M.
Call for an appointment & required documentation

508-865-9154
Craft Classes
Wednesday’s from 9:30 AM to 11:00 AM
Plan what you would like to make & pay for the materials you use!
For more information call us at 508-865-9154
RMV Transactions
EVERY WEDNESDAY 10 - 12 P.M.
The Five Transactions we will Focus on are:
• LICENCE RENEWALS(FOR DRIVERS YOUNGER THAN 75)
• REGISTRATION RENEWALS
• CHANGE OF ADDRESS
• DUPLICATE LICENSE OR REGISTRATION
• HOW TO REPORT A LOST OR STOLEN DISABILITY PLACARD AND HOW TO REQUEST A REPLACEMENT
Call us at 508-865-9154 for an Appointment!

ACTIVITIES

MONDAY
8:30 A.M..... Walking Club
9:30 A.M..... Light Exercise
12:00 noon..... Lunch
12:30 P.M..... Wii Bowling
12:45 P.M.....Mahjong Game

1 : 00 P. M.... Cribbage
1:00 P.M....Game Day, including Cribbage, Scrabble, Chinese Checkers , Scat & Wii Bowling
TUESDAY
9:00-10.00A.M...Blood Pressure
9:30-10:30 A.M.....Tai Chi
10:45-11:30 A.M.....Zumba Gold
Noon...Lunch
1:00 P.M....Cribbage & Scat
WEDNESDAY
9:30 A.M..... Craft Class
12:00 noon..... Lunch
1:00 P.M..... Social Bingo
THURSDAY
9:00 A.M.....Cards
10:00-11:30 AM...Adult “Coloring Class”
12:00 Noon..... Lunch
12:45 PM.....Whist
2:30-3:30 P.M...Computer & Cell phone class, Reservations required 508-865-9154
FRIDAY
9:00 A.M.....Shopping
9:30 A.M.....Light Exercise
10:30 A.M.....Yoga (NEW CLASS!)
12:00 noon..... Lunch
12:30 P.M..... Bridge & Scat

CLUES ACROSS

1. Vital part of a lock
5. Adherent of Zoroastrianism
10. European river
14. Nonprofit public health group
15. Make law
16. Three-banded armadillo
17. Monetary unit
18. Sandwich-like dishes
19. Sicilian city
20. Finger millet
22. Of she
23. Bullfighting maneuvers
24. Lawyers
27. A place to relax
30. Often said after “Hce”
31. Supervises flying
32. Cheer of approval
35. Something spiders twirl
37. Aggressive dog
38. Long-legged gazelle
39. Mogul emperor
40. Baltic peninsula
41. Fencing sword
42. A reward (archaic)
43. Pigeon sound
44. Type of groove
45. Inquire too closely
46. Nine Inch Nails’ debut (abbr.)
47. An often unwelcome guest
48. Something you can draw
49. Songs to one’s lover
52. Eastern Cairo mosque
55. A partner to cheese
56. Absorption unit
60. A type of sandwich
61. Herbaceous plant
63. Chinese temple classification
64. Native person of central Volga
65. Excessive fluid accumulation in tissues
66. Some take them up
67. South American nation
68. Threaten persistently
69. Morningwear

CLUES DOWN

1. German courtesy title
2. Samoan capital
3. A type of carpet
4. Upper bract of grass
5. Al Bundy’s wife
6. In a careless way
7. More uncommon
8. Expressing contempt
9. Belonging to a thing
10. Adventure stories
11. Copycats
12. Farewell
13. Greek mythological builder
21. Colorless, volatile liquid
23. Monetary unit of Burma
25. Bar bill
26. Body part
27. Mischievous child
28. Popular card game
29. Building occupied by monks
32. Spiritual leader
33. Independent ruler
34. He wrote about the Gold Rush
36. Bundle of banknotes
37. Corporate honcho
38. Touch softly
40. Made by oneself
41. Satisfies
43. Subcompact Toyota crossover
44. Cool!
46. Popular vegetable
47. Flower cluster
49. Transylvanian city
50. Robert and Stephen are two
51. Philippine island
52. Canadian law enforcers
53. Wings
54. He played Perry Mason
57. Ballpoint pen
58. Metrical foot
59. It has nostrils
61. Confederate soldier
62. Take in solid food

SCHOLARS

continued from page A1

eligibility for the John and Abigail Adams Scholarship:

Bellingham
Nicholas Alexander, Ashley Cifizzari, and Ethan Derouin.

Blackstone
Aaron Bolduc, Laina Cleaves, Jessica Connolly, Abigail Cook, Matthew Coppolino, Alyssa Davis, Jared Loiselle, Kaitlyn Osborne, and Carissa Penta.

Douglas
Christina Aube, Ciarra Boucher, Isabel Briggs, Eric Buchanan, Jason Dansereau, Massimo Fontaine, Caroline Gallant, Benjamin Garland, Hannah Morrison, and Hannah Rosenkrantz.

Grafton
Nico Allemann, Katherine Joiner, Daniel McDonald, Rachel Perrotta, Cassidy Waldo, and Julia Yitts.

Hopedale
Thomas Buckley, Annabelle O'Reilly, and Chloe Pigeon.

Mendon
Carlie Brown, Chase Duncan, Kate Healy, Ethan Lynch, Cole Peterson, Abigaile Pontzer, and Brian St John.

Milford
Michael Boone, Olivia Cheschi, Minhaz Choudhury, Joao Goncalves, Timothy Haarstick, Brandon Kee, Lorenzo Morese, and Melissa Vieira.

Millbury
Jacob Brodeur, Jennifer Dooley, Aidan O'Leary, and Rachel Rannikko.

Millville
Arthur Axon, Margaret Boone, and Samuel Houle.

Northbridge
Brianna Brothers, Max Brueggemann, Alexia Coates, Jacob Gray, Christopher Hollenbeck, Megan Jacene, Alana Johnson, Ryan Johnson, Ethan Lavoie, Sean Naughton, and Joshua Pinoos.

Sutton
Sawyer Allen and Charles Myette.

Upton
Coby Asselin, Nolan Ballard, Adam Dickey, Andrew Galicki, Hannah Giglio, Morgan Matellian, Jillian Napolitano, Mallory Rogers, and Noah Stallcup.

Uxbridge
Charlotte Doubleday,

Elizabeth Fox, Kieler Langemo, Jeremy Lutton, Antonio Morais, and Keegan Tonry.

About Blackstone Valley Regional Vocational Technical High School (BVT)
Blackstone Valley Regional Vocational Technical High School serves the towns of Bellingham, Blackstone, Douglas, Grafton, Hopedale, Mendon, Milford, Millbury, Millville, Northbridge, Sutton, Upton, and Uxbridge. Located in the heart of the Blackstone Valley, BVT creates a positive learning community that prepares students for personal and professional success in an internationally competitive society through a fusion of rigorous vocational, technical, and academic skills. The school's Web site is www.valleytech.k12.ma.us.

TRIBUNE ALMANAC

REAL ESTATE

BLACKSTONE

\$211,606, 17 Ives St #17, Jolicoeur, Gary A, and Jolicoeur, Michele, to Storme, Jessica A.
\$150,000, 140 Lincoln St, Jolicoeur, Gary, to Frechette, Stephen N, and Huber, Donna M.

NORTHBRIDGE

\$508,100, 203 Hannah Dr, Pasture Development Group, to Gillmeister, Robert G, and Gillmeister, Melanie D.
\$484,550, 155 Clover Hill Rd, Gigliello, Gabriel, and Gigliello, Julieann, to Meehl, Daniel, and Osipova, Roza.
\$419,900, 80 Brookway Dr, Morano, Karen J, to Mattox, Roberta F.
\$342,000, 195 Sutton St, Green Frog Holdings LLC, to Dempsey, Bernadette.
\$310,000, 52-54 East St, Zanchetti, Ann M, and Zanchetti, Marie A, to Dmytryck, Jeremy H, and Dmytryck, Denise M.
\$272,500, 50 Cooper Rd, Reynolds, Sharon A, and Arpin, Noreen F, to Lacombe, Kerri.
\$180,000, 30 Crescent St #3, KTKM RT, and Rafferty, Kevin B, to Furber, Patricia, and Doherty, Virginia.
\$150,000, 788 Church St, FHLM, to DK RT, and Harrison, David G.

UXBRIDGE

\$338,000, 11 Hyde Park Cir #11, Autumn Ridge Condominium, to Cote, Daniel, and Cote, Christina.
\$324,900, 39 Marywood St, D W Phillips Electric Co, to Rodenhiser, Jay.
\$235,000, 216 E Hartford Ave #216, Obrien, Shannon K, to Nelson, Eric.
\$140,000, 155 Linwood St #B, Lozeau, Jeanne L, to Irving, John.
\$70,000, 109 Charles Ave, Gareau, Bryan, and Warren, April M, to Gareau, Bryan C.
WARE
\$340,000, 45 Old Poor Farm Rd, Frappier, Diana C, to Zhao, Sam.
\$180,000, 29 Highland St, Trudel, Kristin, to Benoit, Melissa R, and Rucki, Brian M.
\$59,900, 140 Shoreline Dr, Rayna Ruth J Est, and Rayna, Peter J, to Blessinger, David L, and Blessinger, Barbara L.

BLACKSTONE VALLEY TRIBUNE

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

TO PLACE A RETAIL AD:
ADVERTISING EXECUTIVE
Patricia Owens
(508) 909-4135
patricia@stonebridgepress.news

TO SUBSCRIBE OR FOR
SUBSCRIPTION SERVICES:
BLACKSTONE VALLEY TRIBUNE
(508) 764-4325 OR
KERRI PETERSON
(508) 909-4103
kerri@stonebridgepress.news

TO PLACE A CLASSIFIED AD:
(508) 909-4111
Classifieds@stonebridgepress.news

TO FAX THE TRIBUNE:
CALL (508) 234-7506

TO PRINT AN OBITUARY:
EMAIL:
obits@stonebridgepress.news
OR send to
Blackstone Valley Tribune,
PO Box 90, Southbridge MA 01550

TO SUBMIT A LETTER TO THE EDITOR:
EMAIL:
news@stonebridgepress.news
OR send to
Blackstone Valley Tribune,
PO Box 90, Southbridge MA 01550

TO SUBMIT CALENDAR ITEMS:
EMAIL:
news@stonebridgepress.news
OR send to
Blackstone Valley Tribune,
PO Box 90, Southbridge MA 01550

A STONEBRIDGE PRESS PUBLICATION

TRIBUNE STAFF DIRECTORY

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

PRODUCTION MANAGER
JULIE CLARKE
(508) 909-4105
production@stonebridgepress.news

EDITOR
BRENDAN BERUBE
(508) 909-4111
news@stonebridgepress.news

SPORTS EDITOR
NICK ETHER
(508) 909-4133
sports@stonebridgepress.com

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.

The Blackstone Valley Tribune (USPS 024-873) is published weekly by Stonebridge Press, 25 Elm St., Southbridge, MA 01550. Periodicals postage paid at Southbridge, MA 01550. POSTMASTER: Send address changes to the Blackstone Valley Tribune, P. O. Box 90, Southbridge, MA 01550.

© 2019 Stonebridge Press. All rights reserved. Printed on recycled paper.

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

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

GUTTERS

GARY'S GUTTERS
~ Locally Owned ~

Gutter Cleaning

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!

FREE ESTIMATES
Fully Insured ~ Installations ~ Cleaning ~ Repairs

508.353.2279
gotogutterguy.com

HEAT PUMPS

MITSUBISHI ELECTRIC
DUCTLESS SPLIT
HEAT-PUMPS

HEATING
AIR CONDITIONING

Michael J. Williams

SHEET METAL
FABRICATION

MITSUBISHI ELECTRIC
COOLING & HEATING

M.J. Williams Heating & AC, INC.
Serving the community since 1988
High Quality work at an affordable price

508-949-0035
www.mjwhvac.com

ACCREDITED BUSINESS A+ f

Snow & Ice Control

BRIAN'S TRUCK EQUIPMENT INC.

FISHER **THE PLOWMAN**

FISHER SNOW & ICE CONTROL
Authorized Distributor

508-867-6500
46 Quaboag St., Brookfield, MA

Stump Grinding

MILLER STUMP GRINDING

Asian Longhorn Beetle
Certified
Fully Insured

REASONABLE RATES
PROMPT SERVICE
ROD MILLER • NICK MILLER
OWNERS / OPERATORS

508-688-2159

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 11/30/19. Cannot be combined with any other offer or on previous purchases or fuel assistance program.

Order online
Americandiscountoil.com
413-245-1314
1182 Park St., Palmer, MA 01069

WASTE REMOVAL

TOM BERKOWITZ
~Est. 1980~

TRUCKING INC.

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

Northbridge, MA
508-234-2920
tomberkowitztruckinginc.com

CHIMNEYS

CHIMNEYS & MASONRY
Chimney Cleanings
ONLY \$99
-FREE Estimates-

\$50 OFF
Chimney Caps
or Masonry Work

All kinds of masonry work, waterproofing & relining. All types of construction & carpentry, foundation and chimney repair, new roofs, and stonewalls!

Quality Chimney
(508)752-1003

Construction

Paul Giles
Home Remodeling & Kitchen Cabinets

- * Kitchen & Bathroom Remodeling
- * New Additions
- * Window & Door Replacement
- * Decks
- * Ceramic Tile
- * Hardwood Flooring
- * Custom Made Kitchen Cabinets
- * Cabinet Refacing
- * Interior Painting

Licensed & Insured
508.949.2384
860.933.7676

Electrician

JAMES BUTLER ELECTRIC

CERTIFIED MASTER ELECTRICIAN

Great with old, messy wiring
Independently owned & operated

413-544-8355
jamesbutlerelectric.com
Insured & Licensed
#21881-A

ELECTRICIAN

TERRENCE W. ALDEN JR. LIC.
LICENSED ELECTRICIAN

New Construction
Remodeling
Kitchen & Bath
Service Updates

Spencer, 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

GUTTERS

GUTTER CLEANINGS

508-867-2877
508-754-9054
A. Eagle Gutters

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

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

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

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

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!
jdrainman714@aol.com

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

ACCREDITED BUSINESS A+ f

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

Advertise on
this page for one
low price!
Get 7 papers.
Call
508-764-4325

- Spencer New Leader
- Sturbridge Villager
- Charlton Villager
- Southbridge News
- Webster Times
- Auburn News
- Blackstone Valley Tribune

LEARNING

UHS Students of the Month

Samantha Muse

UXBRIDGE — Uxbridge High School is thrilled to announce its Students of the Month for October 2019, Samantha Muse and Kevin Siefken.

Samantha Muse is a sweet, kind young lady. She has always been a

conscientious student and puts forth great effort in all of her academics. She has persevered over challenges, and is learning to appreciate her strengths and talents. Samantha is always polite and respectful to her teachers and kind

to her classmates. She offers support and guidance when the opportunity arises. She loves animals, being creative, and is an amazing support to her family. After high school, Samantha wants to work in a field where she can help animals.

Samantha has been chosen as one of October's seniors of the month.

While maintaining prestigious positions, such as senior class vice president and class historian, Kevin Siefken has been chosen as one of October's seniors of the month.

Setting high expectations for himself and being academically talented, Kevin exceeds expectations. He takes leadership opportunities in the classroom and continues to challenge himself. One of his biggest challenges is balancing his schedule.

Kevin is a member of the UHS baseball team, and has been a vital member each year of the school's drama production. Maintaining positive relationships with his peers and family members are important to Kevin. Being a respected student mentor to younger students has had a deep impact on him.

Kevin has proved that he is well rounded, independent and ready to move on to the next chapter in his life.

Kevin Siefken

HONOR ROLL

continued from page A6

Grade 9
High Honors: Maren Anderson, Lily Brayman, Kelsey Brooks, Victor Cardoso Collins, Julie Compston, Sophie Compston, Sean Costa, Jason Fontes, Carl Nathan Gallawan, Drew Gniadek, Evan Grube, Avery Guillette, Samantha Hinchcliffe, Eleanor Kimball, Alan Mages, Timothy Makynen, Maximus Martone, Samuel Mason, Isabella Nolan, Matthew O'Neill, Grace Orr, Morgan Ouellette, Alexandria Patterson, Kylie Paul, Julia Philbrook, Audrey Phillips, Olivia Phillips, Tyler Richardson, Isabella Ristaino, Aiden Ross, Makayla Ross, Abigail Sanches, Sadie Schultzberg, Meghan Smith, Troy Spencer, Jack Tasick, Sabrina Tivedo, Madison Tousignant, Lindsey Vario, Megan Wingfield

Honors: Bruce Alberto, Jessie DeMalia, Dylan Donahue, Logan Donnelly, Tyler Erickson, Tanner Gauthier, Briana Hawes, Paige Irving, Colleen Kenny, Ethan Linsley, Lex Lovell, Trevor Masnyk, Patrick McDonnell, Luswin Mendez-Lopez, Cesar Morales, Gianna Noyes, Casey Prior,

Honorable Mention: Alicea Dominick, Sophie Ellenberger, Chloe Guertin, Tia Jacobs, Poker Meas, Issac Murray, Zachary Oliveira, Laela Pendleton, Kevin Ramos, Chris Reid, Angelina Rodriguez, Aidan Russell, Khalil Torku, Braeden Watt

Grade 10
High Honors: Madison Arsenault, Peyton Bly, Brooklyn Chludenski, Madison Departie, Saige Frazier, Matthew Healey, Zoe Jones, Madigan Lane, Litzl Loja, Maria Lowandy, Macarious Mansour, Maegan Morrissey, Cristian Oliveira, Jessie Paxton, Natasha Prrachith, Cecilia Schleinitz, Audrey Tanner, Ava Turner, Keku Wheelock, Alenxandra

Wojciechowski

Honors: Dylan Alexander, Sebastian Beaudette, Grace Boisvert, Hunter Fabri, Jude Goncalves, Reagan Guillette, Maia Harris, Maya Henry, Xavier Hicks, Charlotte Johndrow, Chloe Kaeller, Lindsey Labossiere, Alison Langemo, Luke Little, Bethany Loach, Thomas McCarthy, Hannah Nordtrom, Gracie Nummela, Keomany Phianesin, Madison Ramage, Cameron Snay, John Tasick

Honorable Mention: Trevor Eason, Zachary Feeney, Jeremie Hodgdon, Briana Joyce, Austin Lucey, Marcus Oliver, Jaymee Peloquin, Dylan Pono, Jack Sander, Liam Sweeney, Mia Volpe, Samuel Walton, Mackenzie Worthington, Liam Zuffoletti

Grade 11
High Honors: Anastasia Achiaa, Nicholas Allegrezza, Haley Archambault, Samantha Arroyas, Aiden Ayers, Hailey Bergman, Kayla Brooks, Jeremy Bullock, Colin Caso, Connor Chartier, Joseph Costa, Elise Crouteau, Maline Demers, Ella DiMarco, Jonathan Fabian, Acadia Farrell, Nicholas Fernandes, Drew Gauthier, Lindsey Gay, Devon Gokey, Shaylin Gonya, Ramsha Gul, Jocelyn Hinchcliffe, Sallie Hogan, Anna Horne, Samantha Kauzens, Wiley Kimball, Allen Lamphere, Margaux Lewis, Eilish Linnehan, Madison Manning, Jeremiah Morgan, Brenna Neill, Nathalie Nowicki, Jeremy Okenquist, Rory Paul, Valasi Petri, Braden Pomeroy, Colleen Prior, Daniel Redgate, MarthaAnn Rolandelli, Stephen Sanches, Jack Streichert, Clarice Stumpf, Alyssa Sylvia, Brendan Thompson, Carlee Veinotte, Benjamin Wojciechowski

Honors: Thomas Andolina, Lilyanna Bain, Bella Borjeson-Troupe, Sydney Costa, Ashley Dube, Connor Gniadek, Aidan Grinnell, Sarah Johnston, Lukia Koutroumanos, Emily Landini, Jackeline Lopez, Mikenna Manz, Karlha Mendoza-Ruck, Jack Morvan, Owen Pendleton, Kiley Robertson, Kelly Rush,

Liam Russell, Thomas Schreiber, Emily Taylor, Cayden Walker, Benjamin Wiersma

Honorable Mention: Emerson Blake, Joshua Grinnell, Karen Hernandez Ramirez, Nathan Hewett, Cassandra LaBaire, Gabrielle Mateer, Ella Moscatelli, Elizabeth Vecchione, Lucas Volpe, Camden Zuffoletti

Grade 12
High Honors: Meriam Abdel Nour, Caroline Adam, Kristen Bangma, Joseph Bernard, Matthew Boisvert, Thomas Burke, Ella Correa, Nicholas DiLibero, Jason Dullaghan, Elena Franzosa, Jenny Frick, Ashley Greene, Jared Hafers, Joanna Harris, Danielle Healey, Nathaniel Holden, Katelyn Jones, Daniel Klos, Jessica Labossiere, Samuel Lapointe, Taylor Lee, Luke

Lyons, Grace MacSween, Morgan Martellio, Rachel McGee, Manuela Morcos, Lindsey Moss, Sonila Murati, Payton Nestor, Erin Newhall, Nicholas Oliveira, Madison Ouellette, Kelsey Prince, Elias Roerden, Jaideep Sidhu, Kevin Siefken, Matthew Stark, Samuel Warner, Tyler Washington, Wesley Wright, Michael Young

Honors: Brandon Bibault, Sarah Breau, William Chenis, Ashley Collins, Hanna Devlin, Audrey Gay, Maher Girgis, Kristina Kirk, Thomas Lauze, Alexander MacSween, Garbrielle Morrow, Isabella Phillips

Honorable Mention: Ian Chartier, Sara Cheschi, Joshua Engblom, Lucas Maietta, Thomas Philbrook, Nathan Smith, Jake Usenia

FIRE STATION

continued from page A1

initially, 21 sites were analyzed for the proposed fire station site, and the site at 1681 Providence Road was selected for its future expansion potential, ability for on-site training, apparatus storage, public and station parking, and more.

The town has never constructed a fire station, according to meeting documents. The current station was inherited from the former mills. The next steps of the feasibility study

include finalizing the programming and conceptual design, project estimating and budgeting, and a final report slated for January 2020. The voter approval process would follow in May of 2020.

SERVE!
CHECK OUT THE
SPORTS ACTION!

FAIRYTALE BROWNIES®
BROWNIES.COM

Save Over 25%
Reg \$54.95
NOW ONLY
\$39.95
+ FREE SHIPPING!

Christmas Brownies Bliss – 36 pieces!
36 Individually wrapped, Bite-Size Belgian Chocolate Brownies in 6 Mouthwatering Flavors

Only \$39.95 (reg. \$54.95) + FREE SHIPPING!

Visit brownies.com/m97144
or Call 855.465.7173 to order item CR436CH

Order by Dec 19th to ensure delivery by Christmas. Cannot be combined with other offers. Free shipping to valid US addresses. Expires 12/31/19.

Order Now,
Ship Later!

PLACE MOTORS IS PROUD TO SPONSOR

Friday's Child

Alijah
Age 11

Hi! My name is Alijah and I'm a really good basketball player!

Alijah is a social, engaging and polite boy of Cape Verdean descent. His favorite activities include playing sports, board games and card games, and singing and dancing. He also likes cooking, baking and swimming. Alijah is particularly good at basketball and he enjoys showing others his skills.

Alijah does benefit from accommodations listed on his IEP to assist him with more emotional/social supports. He does well in school and is performing on grade level. Alijah is hopeful that he will be able to step down to a less restrictive setting in the near future.

Legally freed for adoption, Alijah will do best in a family with no other children in the home or with children older than he is. An ideal family will be able to give Alijah the one-on-one attention that he craves, and provide him with structure and clear rules. He would also love for his future family to have pets or be open to adopting a pet. It is very important to Alijah that he is able to maintain contact with his eight siblings who are also looking to be adopted.

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 617-964-6273 or visit www.mare-inc.org. The sooner you call, the sooner a waiting child will have "a permanent place to call HOME."

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

**FISHER PLOW
SNOW & ICE REMOVAL
Plows • Sanders
Spreaders**

The "Right Place" since 1923

Community Reading Day

Courtesy Photos

On Nov. 20, twenty-four members of our community came to Whitin Intermediate School in Uxbridge to read aloud to students for Community Reading Day. It was a great morning sharing stories, inspiring young minds, encouraging career development, and sparking conversations that spanned multiple generations and passions. It was an amazing morning promoting life-long reading and building partnerships with our community. Thank you to all who participated!

Legislature passes landmark legislation to ban flavored tobacco

BOSTON – Sen. Michael O. Moore (D-Millbury) and Rep. David H.A. LeBoeuf (D-Worcester) announced the passage of landmark legislation to reduce youth access to tobacco and nicotine products.

In the wake of widespread increases in youth vaping, the legislation offers a comprehensive approach to protecting young people from nicotine use and addiction. Among its provisions, the bill bans the sale of all flavored tobacco products, institutes a 75 percent excise tax on e-cigarettes and e-liquids, and expands health coverage for tobacco use cessation products and counseling.

“The passage of this legislation is an important step forward in reducing youth tobacco and nicotine product use here in our Commonwealth,” said Sen. Moore. “While youth smoking has declined considerably in the last two decades,

youth use of other addictive tobacco products like e-cigarettes is increasing sharply and this new law seeks to address that.”

“This legislation is a common sense approach that puts sound public health policy into practice,” said Rep. LeBoeuf. “The legislation creates more resources for those seeking to quit smoking and curtails the distribution of addictive products which are predatorily marketed towards children.”

While the Commonwealth has made significant progress in preventing youth smoking rates in the last two decades, youth use of e-cigarettes and vaping products has increased dramatically. The 2017 Massachusetts Youth Health Survey reported over 20 percent of high school students were currently vaping—a rate six times that of adult use. More recent reports put esti-

mates on youth e-cigarette use closer to 27 percent.

The legislation specifically targets the sale of flavored tobacco products because they have historically been used to attract young people. Flavored cigarettes were banned by the Federal government in 2009 as part of the Family Smoking Prevention and Tobacco Control Act. However, that law did not apply to other tobacco products, including e-cigarettes, which come in more than 8,000 flavors with youth appeal such as ‘gummy bear,’ cotton candy, fruit punch, mint and menthol.

The legislation bans the sale of all flavors, including menthol, for all tobacco products including cigarettes, e-cigarettes, chewing tobacco, cigars, pipe tobacco, and snuff. Youth smokers remain the age group most likely to smoke mentholated cigarettes, and men-

thol smoking prevalence now exceeds non-menthol smoking prevalence among both young and young adult smokers.

Taxing tobacco products is a proven method of decreasing youth use and this bill will bring the sales price of e-cigarettes to near parity with cigarette prices by instituting a 75 percent excise tax on both e-cigarettes and e-liquids.

The bill will expand health insurance coverage for tobacco cessation so that people have access to the products and counseling necessary to quit nicotine. The bill requires coverage of at least one cessation product without prior authorization for MassHealth, Group Insurance Commission, and private insurance members.

Further provisions regarding e-cigarettes and vape products were included in the bill to regulate this growing market.

In particular, the bill expands oversight of the Department of Revenue to include e-cigarette retailers. It also limits the sale of e-cigarette products with nicotine content higher than 20 milligrams per milliliter to adult-only stores and establishes penalties for the illegal distribution of e-cigarettes.

Tobacco use and nicotine addiction remain the leading causes of preventable illness and premature death in Massachusetts. Each year, more than 9,300 people die from tobacco use across the state and smoking-related illnesses are responsible for more than \$4 billion in annual healthcare costs to the Commonwealth.

The bill now goes to Governor Charlie Baker for his consideration. To continue tracking the legislation, H.4196, visit the Legislature’s Web site, www.MALEgislature.gov.

Legislature passes distracted driving bill

BOSTON – Sen. Michael O. Moore (D-Millbury) and Rep. Paul K. Frost (R-Auburn) announced that the Legislature gave final approval of a bill to ban drivers from using hand-held electronic devices in vehicles unless they are in hands-free mode.

The bill defines hands-free mode as one that engages in voice communication with and receiving audio without touching, holding or otherwise manually manipulating a mobile electronic device. Law enforcement officials will issue warnings to drivers for first offenses of the new law until March 31, 2020.

“The use of mobile devices while driving is a serious issue that we see all too often,” said Sen. Moore. “Whether on highways or back roads, it’s hard not to find a distracted driver whose attention is focused on their phone. With thousands of lives at risk, this issue merits a legislative response.”

“With today’s technology facilitating hands-free options when using cell phones, we have reached an era where our motor vehicle driving laws should be updated,” said Rep. Frost. “Distracted driving is a problem and one that has many forms, but with the bluetooth technology and hands-free options that already exist there is no reason anyone should need to hold a cellphone to their ear while driving.”

Additionally, this legislation improves transparency in public safety by granting expanded access to traffic stop data. It has been 15 years since the last public report on traffic stop data; under this bill the state will be required to publish and analyze the data annually. Expanding access to this information improves transparency and improves public safety outcomes.

The bill will also:

- Allow for drivers to use mapping or navigation devices if they are affixed to the windshield, dashboard or central console or integrated into the vehicle and only involve a tap or a swipe;
- Exempt use of electronics in the case of an emergency and for first responders if they are using the devices as part of their duties;
- Penalize drivers with \$100 fine for the first offence, \$250 fine and safety course for the second offence and \$500 fine and surcharge for third and subsequent offences;
- Expand data collection of identifying characteristics including age, race and gender and location when police issue a uniform citation;
- Hold law enforcement agencies accountable, if data suggests those jurisdictions may be engaging in racial profiling, by requiring them to collect data on all traffic stops for a one-year period and provide implicit bias training;
- Require the Executive Office of Public Safety and Security (EOPSS) to publish data online annually
- Mandate EOPSS to contract with a research institution to conduct an annual analysis of the data collected.
- Direct the EOPSS Secretary to hold three public hearings across the Commonwealth annually to present the findings of the annual report and analysis and field public testimony; and
- Create a public awareness campaign informing and educating drivers on the dangers of using technological devices while driving.

The bill now goes to Governor Charlie Baker for his consideration. To continue tracking the legislation, H.4203, visit the Legislature’s Web site, www.MALEgislature.gov.

Senate passes bill to curb proliferation of plastic bags

BOSTON – Sen. Michael O. Moore (D-Millbury) announced the Senate passed a bill that would implement a statewide ban on all carry-out plastic bags at checkout from retail stores.

The bill requires retailers to charge at least 10 cents for a recycled paper bag at checkout, and directs that five cents of the amount collected from the sale of paper bags go back to the city or town for enforcement of the ban, as well as for other municipal recycling efforts. The retailer may keep the remainder of the fee to recoup the costs of providing paper bags.

“I’m proud to support legislative initiatives that enhance our environment and protect our natural surroundings,” said Sen. Moore, who formerly served as an Environmental Police Officer. “We have some of the world’s most precious natural resources here in the Commonwealth and I view my role as a state legislator as an opportunity to ensure that these resources are protected for present and future generations. This legislation works toward that goal.”

To provide consistency for retailers across the state, the bill would preempt existing plastic bag bans already implemented in cities and towns. In addition, the ban would continue to allow for plastic bags for specific products where plastic serves an enhanced purpose, such as for produce, poultry or other food items to keep them fresh, or for frozen items or items prone to leak, for example.

To address concerns about cost, the bill allows small retail shops, which use a small number of carry-out bags, additional time to comply with the fee requirement. It also allows persons paying for their purchase with an EBT card to acquire their recycled carry-out

paper bag for no fee.

Single use plastic bags are particularly detrimental to the environment. Only a small amount of the billions of plastic bags used in the United States are recycled, as they contaminate curbside single stream recycling systems. Those that are recycled are not turned into new plastic bags, meaning new plastic must be produced to create new bags.

Because plastic bags are abundant and unlikely to be recycled, they end up as litter. In the ocean, whales, sea turtles, and birds become seriously injured or die when they mistake plastic bags for food. In landfills or when incinerated, plastic bags release contaminants into the ground or air, further damaging the environment.

More than 100 Massachusetts cities and towns have already passed local laws banning plastic, as have Maine, Vermont, New York City, Washington D.C., Hawaii, California, Connecticut and Delaware. Of those jurisdictions, California, Connecticut and Vermont all charge 10 cents for a disposable bag, while Oregon, Maine and D.C. and New York City all charge five cents. Fees on paper bags have proven to be an important tool for reducing disposable bag usage. In Cambridge, Massachusetts, for example, which has had a 10 cent fee on paper bags in place for over three years, they have seen a 50 to 80 percent reduction in single-use bags taken out at stores.

The bill now moves to the House of Representatives for further consideration. To continue tracking the legislation, S.2410, visit the Legislature’s Web site, www.MALEgislature.gov.

BSTRA named Volunteer Friend of the Year to Upton State Forest

Whitinsville Christian presents “Celebrate Christmas” concert

UPTON — The Friends of the Upton State Forest nominated the Bay State Trail Riders Association (BSTRA) for Volunteer Friend of the Year Award.

Over the years, BSTRA has done a lot for both Upton State Forest and the Friends of Upton State Forest.

The things they have done for Upton State Forest include funding significant improvements to

Park, Loop and Middle Roads using over \$27,600 of their own funds and supplementing that with a Partnership Award from DCR’s Partnership Matching Grant program. Maintaining the trails by grooming them for the rides held at Upton State Forest and by participating in Upton State Forest Park Serve Days. Extending the Upton State Forest Trail network by building Rabbit Run and Mammoth Rock

Trails.

BSTRA also contributed to Upton’s acquisition of the Sweetwilliam Farm property and BSTRA members helped build, and continue to help maintain, the trail across the property that connects the trails in Upton State Forest with the trails in Upton’s Warren Brook Watershed Conservation Area, which benefits both Upton State Forest and the town’s conservation area. They also help Upton maintain the trails in the conservation area.

BSTRA has also supported the Friends of the Upton State Forest. They were a key early supporter of the efforts to create the Friends in 2005 and they have contributed to several of our Partnership Matching Grant projects.

Since 1995, BSTRA has put \$121,308 back into the trails through volunteer labor, grants and donated materials.

Upton State Forest is a better place because of BSTRA and its members, and we are pleased that we have this opportunity to acknowledge them as true friends to the forest.

WHITINSVILLE — Whitinsville Christian School warmly invites you to “Celebrate Christmas,” a joy-filled concert for the entire family on Friday, Dec. 13, at 7 p.m. at Valley Chapel, 14 Hunter Rd., Uxbridge. “Celebrate Christmas” will feature all WCS choirs, bands, orchestras, and music ensembles with nearly 200 students in kindergarten through 12th grade participating.

“This year, our school theme is ‘All In!’ based on Colossians 3:17. ‘Whatever you do, whether in word or deed, do it all in the name of the Lord Jesus, giving thanks to God the Father through Him.’ Especially during the Christmas season, we want to give our best to God, who gives us the gift of music, and to share our gifts with friends, neighbors, and family,” said Shari Dunlap, Director of the Arts at Whitinsville Christian School. “We love to bring together all of our school bands, choirs, and orchestras for one spectacular Christmas concert, and we hope you can join us on December 13 as we Celebrate Christmas together!”

Admission is free and all are welcome.

“Every Town Deserves a Good Local Newspaper”

25 ELM ST.
SOUTHBRIDGE, MA 01550
TELEPHONE: (508) 909-4126
FAX: (508) 764-8015
WWW.STONEBRIDGEPRESS.COM

FRANK G. CHILINSKI
PRESIDENT & PUBLISHER

BRENDAN BERUBE
EDITOR

EDITORIAL

A time to be thankful

From 1621 to 2019, Thanksgiving has always been about celebrating an abundant fall harvest. The holiday's roots date back to the Plymouth colonists and the Wampanoag tribe, who shared the first Thanksgiving meal together.

The celebratory feast was held by individual colonies up until 1789 off and on, with the first Presidential proclamation recognizing its significance issued by George Washington himself. His successor, Thomas Jefferson — an ardent believer in the separation of church and state — felt that it was not the government's place to sanction a celebration that he believed had religious undertones, and it wasn't until Abraham Lincoln's Presidency in 1863 that the annual celebration was enshrined as a federal holiday.

Tasked with guiding the nation through its darkest period, Lincoln rightly intuited that a celebration focused on family and thankfulness would help to heal the wounds inflicted upon the nation's psyche by the bloody and destructive Civil War.

"Thanksgiving and Praise to our beneficent Father who dwelleth in the Heavens," he wrote.

As we sat down to reflect on what we are grateful for this year as Thanksgiving approaches, we have been thinking about the unseasonably cold snap that has ripped through the east coast. Winter seemed to come in in like a lion this year, and not everyone was ready.

There is, however, something unexplainably welcoming about hunkering down for a long winter. Spending time outside in the middle of a snow globe is refreshing, yet serene, and this year — although we know many of you out there may not share our inclination — we are thankful for the changing season.

When we can look at winter as something to be enjoyed rather than endured, a shift happens. Having a positive mindset will lessen the chance of seasonal depression setting in. When someone begins complaining about the cold weather and shorter days, counter it with something positive, such as how much fun it is to go snowmobiling, or skiing. Even a walk around your yard, kicking up freshly fallen snow can be a therapeutic plus. Staying physically active is key. Joining a gym, playing outdoors with your children or even following along with a 15 minute workout video indoors can give your mental state a boost.

Wintertime is also, of course, the season of holidays, and to us, nothing is better than gathering with family and friends to celebrate the season as you sip from a mug of hot chocolate with a dab of that New England favorite, marshmallow Fluff.

Whatever your own holiday traditions, and wherever you may be traveling this week, we wish you a safe journey, a hearty meal, and a wonderful time in the company of kith and kin.

OPINION

Opinion and commentary from the Blackstone Valley and beyond

Thanksgiving Leftovers

If the remains of Tom Turkey are still taking up half of your refrigerator space, it's time to use up all the leftover meat pronto or freeze it for future meals. According to the Center of Science in the Public Interest (CSPI), the Thanksgiving turkey can be eaten for four days after cooking. This week's column will spotlight some delicious meals perfect for last minute suppers - or beyond, if you have frozen the leftovers.

If you think hot turkey sandwiches and turkey noodle soup are your only options, read on. With a few extra additions, your post Thanksgiving meals can be as interesting as the memorable main event.

TAKE THE HINT

KAREN TRAINOR

Slow Cooker White Turkey Chili

This Mexican crock pot dish that uses up lots of leftover turkey, is an award winning recipe from Mary Torell with the Nebraska Dept of Agriculture.

Leftover Turkey and Potato Casserole

This scrumptious recipe uses up turkey and mashed potatoes, and even that extra can of evaporated milk you have from baking!

Ingredients: three tablespoons butter; two tablespoons all-purpose flour; one (5 ounce) can evaporated milk; one cup cold water; one quarter teaspoon salt; one quarter teaspoon pepper; one quarter teaspoon onion powder; one cup cooked, diced turkey meat; one cup shredded cheddar cheese; two cups leftover mashed potatoes two tablespoons butter; one cup finely crushed herb-seasoned dry bread stuffing mix.

Instructions: Preheat oven to 350 degrees. For sauce: Melt three tablespoons butter in a saucepan over low heat. Add flour and stir until mixed. Slowly stir in evaporated milk and water, then season with salt, pepper and onion powder. Stir over low heat for five minutes; remove from heat. Place turkey in a lightly greased 9 by 13 inch baking dish. Pour sauce over turkey, then sprinkle with cheddar cheese. Spread mashed potatoes over cheese. Melt two tablespoons butter and add to stuffing mix; sprinkle stuffing over top of casserole. Bake, uncovered, in the preheated oven for 45 minutes.

Cream of Turkey Soup

Forget boring clear leftover soups, this one is rich and delicious!

Ingredients: one quart turkey broth; one cup diced, cooked turkey; one half cup diced, cooked carrots (optional); one cup light cream; four tablespoons butter; four tablespoons flour; one quarter teaspoon salt; one eighth teaspoon white pepper; one eighth teaspoon nutmeg or mace; one tablespoon minced parsley or chives

Directions: Melt four tablespoons butter in a large heavy saucepan over moderate heat and blend in four tablespoons flour. Add broth and cream and heat, stirring constantly, until thickened and smooth. Mix in all seasonings, turkey meat and carrots; cover, let mellow over low heat for about ten minutes, Serve hot. Makes about four servings.

New at investing? Follow these suggestions

FINANCIAL FOCUS

DENNIS ANTONOPOULOS

If you're fairly new to investing, you might be wondering what sort of rules you should follow or moves you should make. And while everyone's situation is different, there are indeed guidelines that make sense for all investors.

Here are some to consider:

Learn the basics. The investment world can seem confusing, but the more you know about the basic components, the more confident you'll be when you begin to invest. For starters, you'll want to be familiar with the essential types of investments: stocks, bonds, mutual funds, government securities and so on. And it's also important to know that some investments are designed to provide growth — an increase in the investment's value — while others provide income in the form of dividends or interest payments, and still others may offer growth and income.

Set your goals. You need to know why you're investing — and that means you must clearly define your goals. Do you want to retire early? When you do retire, what kind of lifestyle would you like to have? Are you planning on helping your children (or grandchildren) pay for college? Once you've established your goals, you can create the appropriate investment strategy for achieving them, taking into account your time horizon and risk tolerance.

Invest regularly. At first, you may only be able to afford to put in small amounts to your investment accounts, but even so, try to contribute regularly. You'll get into the habit of investing and, later on, when you earn more money, you can ramp up your contributions. If you have a 401(k) or similar plan at work, the money can come out of your paycheck before you even see it.

Think long term. As you begin investing, it's important to have the right attitude. Specifically, don't look for the "hot" investments that will make you a "bundle" in a matter of weeks. Investing just doesn't work that way — instead, it's a decades-long process of carefully choosing, managing and adjusting a diversified portfolio that's suitable for your individual needs. And by maintaining a long-term focus, you'll be less susceptible to making ill-advised moves in response to short-term market events.

Don't get scared off by downturns. If you invest for many years, it's inevitable that you will experience sharp drops in the financial markets. But these declines are actually a normal part of investing. If you overreact to them by selling investments just because their price has dropped, you'll not only be breaking a cardinal rule of investing — to buy low and sell high — but you'll also be disrupting the type of cohesive, continuous investment strategy that's necessary to help you achieve your goals.

Get some help. You may find it easier to navigate the investment landscape if you get some help from a professional advisor — someone who understands your goals and family situation and who can make appropriate investment recommendations. A financial advisor can also suggest changes to your portfolio in response to changes in your life (new job, child graduating college, etc.) and in your goals, such as a new date for retirement.

When you invest, there aren't many guarantees. But by following these suggestions, you will know, at the very least, that you're taking the steps that can lead to success.

This article was written by Edward Jones for use by your local Edward Jones Financial Advisor. Please contact Dennis Antonopoulos, your local Edward Jones Advisor at 5 Albert St., Auburn, MA 01501 Tel: 508-832-5385 or dennis.antonopoulos@edward-jones.com.

Brighten your spirits and indoor décor with a colorful Cyclamen

Add some unique beauty to your indoor décor or give the gift of low maintenance splendor with the easy-care cyclamen. You'll enjoy the colorful plain or ruffled white, pink, rose or lavender flowers that look like shooting stars hovering over heart shaped leaves with silvery highlights.

Best of all, there's a size for every home and occasion. Use miniatures as a place card holder at your next gathering, for added color in a terrarium or to brighten any small space. Dress up the dinner table, mantle or side table with one of the larger varieties. Large or small, they make wonderful party favors and hostess gifts. Place the plants in a decorative container, basket or colorful tin for an even more impressive display.

Grow your cyclamen in a cool bright location. These Mediterranean plants thrive in cooler temperatures and should be kept out of drafts of hot and

GARDEN MOMENTS

MELINDA MYERS

cold air. Consider moving your plant to an even cooler room at night to extend the bloom time.

Use your finger to monitor soil moisture. Water thoroughly when the potting mix that's just below the soil surface is starting to dry. Pour off any excess water that collects in the saucer, decorative basket or foil wrap. Allowing plants to sit in water leads to soggy soil and the decline of the plant's health and beauty.

Or set the plant on a saucer of pebbles. The excess water will collect in the saucer while the pebbles elevate the pot above the water. You'll reduce the risk of root rot and save time by eliminating the need to pour off this excess water.

Remove any yellow leaves to keep your plant looking its best. Adjust watering frequency and growing conditions if this is a frequent problem. Overwatering or allowing the soil to dry to the point of wilting can cause the

Melinda Myers Photo

Easy-care cyclamen varieties offer plain or ruffled white, pink, rose or lavender flowers.

leaves to yellow. Low light and drafts of hot and cold air can do the same.

Remove flowers as they fade. Gently twist and pull off or cut spent flower stems back at their base in the foliage. Regular deadheading will increase the number of flowers and length of bloom. With proper care, you will be enjoying

The Community Connection

*Your area guide to
buying, dining
& shopping locally!*

Infant / Toddler / School Age / Pre-School / Child Care Center
Northbridge • North & South Grafton After School Programs

Cherub's Haven
A CREATIVE LEARNING EXPERIENCE

Terri LaRoche
Director / Owner

259 Providence Road, Box 457
Linwood, Massachusetts 01525 (508) 234-2178
www.cherubshaven.com Open 6:30 am - 6:00 pm

SHREWSBURY MARBLE & GRANITE, INC.

BUY FACTORY DIRECT & SAVE FALL SALE

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

Biggest Selection of Marble and Granite of ANY Fabrication Shop

300 Colors to choose from
Granite Counter top, Quartz Surface, Soapstone, Carrara Marble, Tile, Glass & Mosaic Backsplash

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 & 9-4

Stanley Mill Antiques

Come Take a Stroll Back in Time!

Multi-Dealer Antique Shop,
Estate Quality Antiques/ Collectibles,
Industrial, Vintage Books & Ephemera

~ Open Year Round ~
Free Coffee Every Fri. - Sun

Uxbridge First Holiday Night

Come see our 1967 Fire Truck
12/7 @ the 22nd Annual
First Night Parade

Shop • Collect • Enjoy
Gift Certificates Available
146 Mendon St, Uxbridge, MA
508-779-0334
fb: @stanleymillantiques and on Instagram

Wednesday-Sunday 10am-5pm
EXTENDED HOLIDAY HOURS ON FRIDAYS
10am-7pm Starting 12/6

Hearthstone Market & Catering
A Division of Anne's Country Kitchen

Grab 'N' Go Home-style Lunch, Dinner, and Tasty Treats
Catering Available!

Rt. 20, 630 Main Street, Sturbridge, MA 01566 • 508-347-7077
Open 7 Days a Week • 11am-7pm
hearthstonemarket1@gmail.com • hearthstonemarketandcatering.com

Frongillo Farms

60 Ennis Road, North Oxford MA

Premium Selection

Balsam and Fraser Fir Christmas Trees
Double Faced Balsam Wreaths
— RETAIL AND WHOLESALE —
(Previously sold at Teddy Bear Farms, Auburn)

Monday - Friday • Noon to 7pm
Saturday & Sunday • 10am-7pm
Bring this ad for purchase and receive
\$5 off a tree and \$2 off a wreath
*Veteran and First Responders to receive 10% discount w/valid ID

OPEN NOV. 29 TO DEC. 23

SHOP Local

The Valley Bean

Quality food, Hometown service

FREE SODA & CHIPS
w/ purchase of Lunch Sandwich on Mondays

Just try not to FALL for our flavored coffees
Breakfast & Lunch
Daily Specials & Weekday Delivery
* \$10 Min. Order * \$2 Delivery Charge
336 N. Main St., Uxbridge, MA 01569
508.779.7790
facebook.com/thevalleybean

M-F 5am-2pm Sat 6am-2pm Sun 6am-1pm

CHRISTMAS DINNER To-Go
New England Steak & Seafood Restaurant

~ Announces ~
Roast Prime Rib of Beef
Let us do the work for you!
Cooked or Ready-to-Cook Your Choice!

Full Boneless Prime Rib Feeds 14 People Includes: Mashed Potatoes, Au Jus, & Dessert FULL RIB \$365.00	Half Boneless Prime Rib Feeds 7 People Includes: Mashed Potatoes, Au Jus, & Dessert HALF RIB \$199.99
---	--

~ EXTRAS ~
Pumpkin Bread 12.99 doz | Cinnamon Rolls 12.99 doz
Onion Rolls 12.99 doz

Call 508-478-0871
All orders must be in by Dec. 22
& picked up on 12/24 between 1 & 3pm
"NOTE PLEASE ORDER EARLY!"

Salem Cross INN RESTAURANT & TAVERN
260 West Main Street, West Brookfield, MA 01585

FIREPLACE FEASTS November-April
1700's Style Feasts, Prime Rib prepared on the open hearth of a great fieldstone fireplace. Advanced Ticket Sales Required
View & reserve dates on website or call

Christmas Memories
Dec. 7, 8, 14, 15, 21
Enjoy a play, listen to carols & sing along with the Victorian-dressed performers. Eat, Drink and Be Merry with our traditional Turkey Dinner & wassail toast! All ages welcome, Advanced ticket sales required

~ Gift Certificates ~
Tue-Fri (Lunch & Dinner) 11:30am-9pm • Sat (dinner) 5pm-9pm • Sun (dinner) Noon-8pm • Hexmark Tavern Tues-Fri 4-9pm
Dining Room Hours: Thurs. & Fri. 11:30-9:00, Sat. 5:00-9:00, Sun. Noon-8:00
www.salemcrossinn.com (508)867-2345

Over 50 Years of New England Hospitality!

\$22 Complete Dinner Special
Sun, Tues, & Wed

Prime Rib
Every Friday & Saturday Night (While it lasts)

Hexmark Tavern
Serving great food in a casual atmosphere
Live Music Friday Nights

AT THE LUMBER YARD

Cut your own or choose from our large selection of fresh-cut Christmas Trees,
Blue Spruce,
Black Hills Spruce,
Balsam Fir,
Fraser Fir, Concolor Fir and Grand Fir.

994 North Woodstock Rd. (Rte 169 South)
Southbridge • 508-764.3231 • www.morse-lumber.com

In season starting November 29th
7 Days a Week from 8:00 am - 6:00 pm

The Morse Family Christmas Tree Farm

Mexicali MEXICAN GRILL

Our gift to you!
Give A **\$50** Mexicali Gift Card
and Get a **\$10 Bonus Card!**
Till 12/31/19

In-store & Online*
*Limited time only at participating locations.

41 Worcester Road, Webster, MA • 508-461-5070
117 Main Street, Spencer, MA • 774-745-8200
Sunday-Thursday: 11am-10pm • Friday, Saturday: 11am-11pm
Facebook.com/MexicaliMexicanGrill
MEXICALIGRILLRESTAURANT.COM

Sales Representative:
Patricia Owens 508.909.4235
Patricia@stonebridgepress.news

100'S OF ROLLS OF STAINMASTER CARPET

Stainmaster Remnants • Bound Area Rugs In-stock
Pet Proof Carpeting in Stock

NORTH OXFORD MILLS Carpet and Flooring
The best values in flooring since 1970

Voted #1 in T&G Best of Central Mass

Route 12 • 3 Clara Barton Rd., North Oxford, MA
508-987-8521 • northoxfordmills.com
Open Tues., Thurs., Fri. & Sat. 9-5; Wed 9-8

SPORTS

Amherst-Pelham takes advantage of Northbridge turnovers to down Rams

Jason McKay photos

Northbridge's Zachary Hayes congratulates an Amherst-Pelham player after the Rams lost to the Hurricanes in a Division 5 state semifinal.

Rocco MacNeil of Northbridge receives a hug from a teammate

Northbridge's Christian Wermuth attempts to shed an Amherst-Pelham defender while possessing the ball.

Rocco MacNeil of Northbridge breaks through the tackle of Amherst-Pelham's Joshua Vecchio while Christian Wermuth blocks Zayd Sadiq.

BY KEN POWERS
SPORTS CORRESPONDENT

WESTFIELD — In its state semifinal against Amherst-Pelham (AP) Regional on Saturday, Nov. 23, the Northbridge High varsity football team found it simply had no more rabbits left to pull out of its hat.

The Rams advanced to this game — and won the Central Mass. Division 5 championship in the process — in large part to three come-from-behind, grabbing-victory-from-the-jaws-of-defeat wins this season, including the last two weeks over Worcester's South High and Oakmont Regional.

That would not be the case against the undefeated Hurricanes.

Like last week against Oakmont, the Rams trailed

Amherst-Pelham, 14-0, at half-time. Unlike last week, however, there was no stirring comeback. The Hurricanes, in fact, added a pair of second half scores and defeated Northbridge, 28-0, at Westfield State University's Alumni Field.

Against AP, the Rams were not the mentally focused, veteran, experienced team they were when winning five of six games heading into Saturday's Central vs. West showdown.

Against the Hurricanes the Rams, especially in the first half, appeared tentative and unsure of themselves.

Northbridge (6-5) finished the game committing six turnovers (five interceptions, one lost fumble), sophomore quarterback Ryan Boyce was sacked five times (losing 33

yards in the process) and, to make matters worse, Boyce had five passes dropped.

Amherst-Pelham (11-0) also successfully executed an onside kick and the Rams handed the Hurricanes excellent field position on their first scoring drive because of a bad snap on their 11-play AP drive stalled.

Despite all this madness and mayhem, Northbridge had a chance to grab an early lead in the game.

The Rams took the opening kickoff and marched to the Amherst-Pelham 20-yard line. On first-and-10 Boyce's pass was intercepted by the Hurricanes. Northbridge weathered the storm, however, and got the ball back on downs on its own 41-yard line after an 11-play AP drive stalled.

Northbridge again moved quickly down the field, advancing on this drive to a first-and-

goal situation on the AP 8-yard line. On second-and-goal from the 10 the Hurricanes' Zayd Sadiq made a leaping interception of a Boyce pass in the end zone.

"We go in and get six there, on either of those drives, and that's when the other team starts to question itself," Northbridge head coach Ken LaChapelle said. "But we were unable to do that."

After the aforementioned botched punt attempt gave the Hurricanes a first-and-10 at the Northbridge 32-yard line, AP needed just four plays to grab a 6-0 lead, quarterback JB Mills hitting Dan Block with a 15-yard touchdown pass. On the conversion Mills connected with Ethan Howard, pushing the Amherst-Pelham lead to 8-0 with 5:18 left in the first half.

Seventeen seconds later the Hurricanes scored again.

After Howard recovered AP's onside kick at the Northbridge 38-yard line, the Hurricanes needed just two plays to get back into the end zone. The first was a 34-yard run by Block, the second was a 4-yard scoring scamper by Joshua Vecchio, after which Amherst-Pelham led, 14-0, with 5:01 left before halftime.

"Their first touchdown gave them a boost of confidence and then when they scored the second one and went up by 14 you could tell they sensed they had control of the game," LaChapelle said. "At that point they went on the attack the way a shark does when he smells blood in the water."

Block (10 carries, 86 yards, two rushing touchdowns, one receiving) helped AP extend its lead to 22-0 with a 47-yard touchdown run with 4:56 left in the third quarter. Block then closed out the scoring with 1:27 left in the third, pushing the Hurricanes' lead to 28-0, with a 10-yard touchdown run.

In addition to all the turnovers, sacks and dropped balls, Northbridge was also hampered in the game by the fact that starters Aidan Fair, James Donnelly and Brennan Mahoney all left the game with injuries.

Fair led the Rams' rushing attack, gaining 43 yards on six carries before he got hurt. Tyler LaChapelle added 21 yards on two carries. Boyce finished the game 12 of 26 for 102 yards.

EVERY LIVE GAME.
EVERY SUNDAY.
ONLY ON DIRECTV.

SUNDAY
TICKET
ONLY ON DIRECTV

Undisputed leader in sports with
exclusive NFL SUNDAY TICKET.

Out-of-market games only. Select NFL games excluded.

Don't settle for cable. Call now!

lvSupport Holdings LLC

855-801-3785

www.satellitedealnow.com/stone

AT&T
Preferred
Dealer

*NFL, the NFL Shield design, "NFL SUNDAY TICKET" and its respective logo are registered trademarks of the National Football League and its affiliates. Team names, logos and uniform designs are registered trademarks of the teams indicated. NFL: AP Images. ©2019 AT&T Intellectual Property. All Rights Reserved. AT&T, Globe logo, DIRECTV, and all other DIRECTV marks contained herein are trademarks of AT&T Intellectual Property and/or AT&T affiliated companies. All other marks are the property of their respective owners.

Special Offer! SAVE OVER 15%

Reg. \$42.99
Now Only
\$35.99*
Save over 15%

A Holiday Gift Favorite!
Nueske's Family Breakfast Box

Enjoy an extraordinary breakfast or send our best-selling breakfast assortment as a thoughtful gift. From our smokehouse to your table, we continue Old World traditions smoking our superior quality meats over glowing Applewood embers to achieve a rich, smoky flavor. Our delicious breakfast assortment includes:

- Applewood Smoked Bacon (12 oz.) – The Official Bacon of Baconfest, our bacon is lean with a rich, smoky Nueske's flavor.
- Corned Beef Hash (1 lb.) – Lean corned beef cured with salt, peppercorns and bay leaves along with diced potatoes and select spices.
- Pancake Mix (16 oz.) – Serve a platter of approximately ten savory, fluffy buttermilk pancakes.
- Maple Syrup (8oz.) – Old-fashioned goodness from our Wisconsin sugar maple trees.

Visit [Nueskes.com/holiday39](https://www.nueskes.com/holiday39)
or Call 1-866-925-7321 to Order Item #990

Only \$35.99* (reg. \$42.99), plus \$14.99 shipping & handling.
Order by Dec. 17, 2019 for GUARANTEED Christmas delivery.

Order now and Save over 15%

*\$14.99 shipping applies to standard delivery only to the 48 contiguous states for item #990.
Not valid with any other offer. Offer ends January 1, 2020 or while supplies last.

SPORTS

Orioles solve stout Blackstone Valley Tech defense in State Semifinal win

Nick Ethier photos

Blackstone Valley Tech keeper Zachary Brabham watches as Belchertown's free kick sails his way en route to a save.

The Blackstone Valley Tech boys' varsity soccer team thanks its fans one last time following a 3-1 defeat to Belchertown in the Division 3 State Semifinals.

By Nick Ethier
Sports Staff Writer
GRAFTON — After over 338 minutes of playoff soccer, Blackstone Valley Tech finally relinquished a goal in the realm of play when taking on Belchertown High in a Division 3 State Semifinal on Tuesday, Nov. 19 at Grafton High's Richard Egsegian Memorial Athletic Field.

And that goal gave the Western Mass. champion Orioles a 2-1 lead — they scored on a penalty kick earlier in the game — which was enough to defeat the Central Mass. winners, 3-1.

Belchertown then took on Eastern Mass. champion Medway High, the South Sectional winners, for the D3 State Championship. The Orioles (13-4-6) won the game, 1-0 in overtime, while Medway finished 20-3-1.

Valley Tech wound up with a record of 16-5-1.

"I'm not going to lie, I didn't think we'd give up three today," said Beavers' head coach Khalid Al-Haza.

And how could he after the way the defensive front of Nicholas Kirby, Dominic Allegrezza and Michael Boone, plus keeper Zachary Brabham, had played throughout the postseason.

"I knew that they were a good team and we'd have trouble keeping them off the board, but I was hoping to hold them

to one, two at the worst," said Al-Haza.

But the defense stepped up all season long — particularly in the postseason — as Allegrezza was the lone returning starter to the back line.

"You rewind three months ago at the start of the season and that was my biggest fear, was my defense," said Al-Haza. "I graduated all defenders last year."

The Beavers scored first, delighting the pro-BVT crowd. In the 18th minute, Grant Van Dyke found the ball from 50 yards out. From there, he launched a sky-high shot that hit Belchertown keeper Antonio Martel (four saves) in the hands, but he bobbled the ball and it bounced past the end line for a goal.

"I honestly wasn't looking for a shot," Van Dyke said of what Al-Haza admitted was a "lucky" goal. "The kid was coming at me really fast and I didn't have time to take a touch. I saw a guy on the left wing, I forget who it was, but I saw him there. I just took a bad touch off the tip of my foot. I saw it going way up and I was thinking in my head, 'if that goes in, that's crazy.'"

"I looked at the sideline ref, he signals for a goal, and I'm just like, 'oh my god,'" added Van Dyke. "I was trying to hit it much lower and much further left. I just stood there in awe."

"He wasn't their keeper at the start

Belchertown's Joseph Bianco, left, and Ian Chartier of Blackstone Valley Tech compete for a header.

of the season — the ball was slippery — so we knew that he was going to have some trouble holding onto it," Al-Haza said of Martel before conceding that he thought the team would score in a more regular fashion.

Although the Beavers now held the lead, Al-Haza knew the game was far from over.

"We saw them play against Mt. Greylock [in the Western Mass. final] and they went down 1-0 also," Al-Haza said of Belchertown. "Nothing shakes them. They're a tough team."

And the Orioles responded with the equalizer in the 31st minute. A handball in the box was called on a BVT defender, which called for a penalty kick. Belchertown's Zachary Lajeunesse took the PK, almost shooting into the middle of the net. Brabham (10 saves) guessed that the ball would go to his left, where he dove unsuccessfully.

The game remained tied at 1-1 until the Orioles scored the game-winner in the 59th minute, the first regular goal the Beavers allowed all postseason long after playing Bartlett High scoreless until penalty kicks, shutting out Auburn High, playing Nipmuc Regional scoreless until penalty kicks, and holding Belchertown off beside their PK goal.

The goal was set up by the Orioles' seventh corner kick of the game, which was taken by Joseph Bianco. His low ball found the foot of Nathaniel Schiffer, who beat his defender to the spot in the box. Schiffer then one-touched the ball into the left-hand corner of the goal.

"That's only the second goal we've given up off a corner all year," Al-Haza said of his stout defense.

Then, in the 62nd minute, Belchertown's Shay O'Neill (Ethan Czaporowski assist) put the game away with a laser of a shot from 30 yards out the no one was saving.

Nonetheless, Valley Tech had a memorable season. It was their first District title for boys' soccer in school history, a school that opened in 1965.

"It's making history here with these boys and it sets the expectations for next year," said Al-Haza. "I'm hoping to see [Belchertown head coach Zach Siano] more often, making it a regular appearance [in the State semifinals]."

"We had such a good season. We only had three losses on the regular season, only letting in 15 goals. We came such a long way to get here," added Van Dyke.

Blackstone Valley Tech's Dominic Allegrezza clears the ball out of his team's defensive zone.

SPORTS BRIEFS

Shrewsbury Club seeks players, teams for new rec basketball league

The Shrewsbury Club is seeking players and teams for a brand new high school boys rec basketball league. The league is open to all boys in grades 9-12 that are not on a high school basketball team roster. League play begins Dec. 8 and runs through Jan. 26. Teams are guaranteed seven regular season games. Deadline for registration is Wednesday, Dec. 4. To register or for more information please contact Steve Garrity at SteveG@shrewsburyclub.com.

Individual Registration: \$95 per player. Sign up with a friend or sibling and receive 50 percent off the second registration. Team Registration: \$300 per team. Ask about discount for multiple team entry.

Ski or snowboard at Wachusett Mountain

Are you interested in having a lot of fun while also helping to make the winter fly by? Any students in grade 3 and up, parents or teachers from any of the surrounding towns and states can ski or snowboard eight consecutive Saturday nights at Wachusett Mountain for just \$158 through the Southbridge Ski Club. You drive to Wachusett Mountain on your own. The eight-week program begins on Saturday, Jan. 4 and ends Saturday, Feb. 22. Ski or snowboard rentals as well as lessons are also available at a very reasonable cost. You may also be able to ski or snowboard for free through your health insurance coverage. Also, anyone (students or non-students) can purchase Gold, Silver and Bronze Season Passes at a lower discounted price through our Club. For more information, please contact Dick Lisi at (508) 410-1332 or at lisirichard15@yahoo.com.

THE PITCH!

CHECK OUT THE SPORTS ACTION!

GIVE DELICIOUS GIFTS THEY WILL Love

THE FAVORITE GIFT

- 4 (6 oz.) Filet Mignons
- 4 (4 oz.) Boneless Pork Chops
- 4 (4 oz.) Omaha Steaks Burgers
- 4 (2.8 oz.) Potatoes au Gratin
- 4 (4 oz.) Caramel Apple Tartlets
- Signature Seasoning Packet

\$218.92* separately

COMBO PRICE \$69.99

+ 4 FREE BURGERS!

16 MAIN COURSES + SIDES & DESSERT

Order Now **1.855.387.4690** | OmahaSteaks.com/excellent99

Ask for The Favorite Gift **59104VNX**

AMERICA'S ORIGINAL BUTCHER

OMAHA STEAKS

SINCE 1917

*Savings shown over aggregated single item base price. Limit 2. Free burgers will be sent to each shipping address that includes (59104). Standard S&H added per address. Not valid with other offers. Expires 2/29/20. All purchases subject to Omaha Steaks, Inc. Terms of Use & Privacy Policy: omahasteaks.com/terms-of-use/OSI and omahasteaks.com/info/privacy-policy or call 1-800-228-9872. Photos exemplary of product advertised. 19M110-1

American Standard
Walk-In Tubs

WALK-IN BATHTUB SALE! SAVE \$1,500

AS SEEN ON TV

Lifetime Warranty!
Finance Options Available*

Limited Time Offer! Call Today!
833-226-1319
Or visit: www.walkintubinfo.com/stonebridge

✓ **EXPERIENCE YOU CAN TRUST!**
Only American Standard has **OVER 140** years of experience and offers the Liberation Walk-In Bathtub.

✓ **SUPERIOR DESIGN!**
Ultra low easy entry and exit design, wide door, built-in safety bar and textured floor provides a safer bathing experience.

✓ **PATENTED QUICK-DRAIN® TECHNOLOGY**

✓ **LIFETIME WARRANTY!**
The **ONLY** Lifetime Warranty on the bath **AND** installation, **INCLUDING** labor backed by American Standard.

✓ **44 HYDROTHERAPY JETS!**
More than any other tub we've seen.

FREE!
Savings Include an American Standard Right Height Toilet **FREE!** (\$500 Value)

FREE!
An In-Home Evaluation Will Be Scheduled At Your Earliest Convenience

Discount applied at time of purchase. Terms and Conditions Apply. * Subject to 3rd party credit approval. Minimum monthly payments required. Receive a free American Standard Cadet Toilet with full installation of a Liberation Walk-In Bath, Liberation Shower, or Deluxe Shower. Offer valid only while supplies last. Limit one per household. Must be first time purchaser. All offers subject to change prior to purchase. See www.AmericanStandardBathTubs.com for other restrictions and for licensing, warranty, and company information. * CSLB B982796; Suffolk NY:5543H; NYC:HCH2022748-DCA. Safety Tubs Co. LLC does not sell in Nassau NY, Westchester NY, Putnam NY, Rockland NY.

OBITUARIES

Clifford S. Chesley, 86

UXBRIDGE—Clifford S. Chesley, 86, of Uxbridge and formerly of Whitinsville, passed away Monday Nov. 18, 2019 at Christopher House, Worcester.

Mr. Chesley had been employed as a blender for the Bay State Abrasive Co. in Westborough for 24 years. He later was employed at the Whitin Community Center in Whitinsville for over 10 years. He had once worked at The Mart in Grafton and the former Whitin Machine Works, Whitinsville.

Mr. Chesley was born in 1933 in Whitinsville, the son of the late Perley and Sadie (Cook) Chesley and served in the U.S. Navy during the Korean War.

He enjoyed woodworking, fishing, his Gold Wing motorcycle, church, and his church family.

He is survived by three sons, Clifford S. Chesley, Jr. and his wife Darlene and Thomas W. Chesley, all of Whitinsville and Brian Chesley of Boston; 12 grandchildren; many great-grandchildren

and several nieces and nephews. He was predeceased by two daughters, Rebecca Forand and Jocelyn F. Nodine; 4 sisters and one brother.

A memorial service was held on Saturday Nov. 23, 2019 at 11 AM in the Valley Chapel, 14 Hunter Road, Uxbridge. A reception will follow in the church's cafe.

A remembrance gathering will be held Saturday December 7, 2019 from 1-3 PM at the home of Jamie and Derek Patterson, 9 Linden St., Whitinsville.

In lieu of flowers, memorial donations may be made to the Valley Chapel, 14 Hunter Road, Uxbridge, MA 01569.

Arrangements by Buma Funeral Homes. www.bumafuneralhome.com

Edna M. Gucfa, 74

UXBRIDGE—Edna M. Gucfa, 74, of E. Hartford Ave. died Tues Nov. 19, 2019 at Milford Hospital after an illness.

She is survived by a sister, Carol A. Gucfa of Medway; her shared living provider, Ana Ferreira of Uxbridge; several cousins and friends. She was predeceased by her loving aunt, Amelia C. Niejadlik, by whom she was raised and provided for her care and wellbeing for many years. Born in Woonsocket, RI on Feb. 11, 1945 she was the daughter of Albert and Sophie (Giemza) Gucfa and was raised in Millville. She had spent most of her adult life living in Uxbridge.

Miss Gucfa worked at the former Alternatives Inc. doing piece work and

later for Table Talk Pies in Worcester. She attended both the Salmon Adult Day Health Program and the Milford Blaire House Adult Day Health Program. She was outgoing and friendly, loved people and animals, and spending time with her cousins at the Cape. She enjoyed bowling over the years and was a long-time member of St. Mary's Church in Uxbridge.

Her funeral service was held Fri. Nov. 22 at 12 Noon in Tancrell Jackman Funeral Home, 35 Snowling Rd. Uxbridge. Burial will follow in St. Mary's Cemetery. A calling hour was held Fri. Nov 22 in the funeral home from 11 to 12 noon. Memorial donations may be made to: Salmon Adult Day Health, P.O. Box 940 Northbridge, MA 01534. To leave a condolence message for her family please visit: <http://www.jackmanfuneralhomes.com>

Robin J. Butler, 66

DOUGLAS—Robin J. (Furno) Butler, 66, of Cross St. died Wed. Nov. 20, 2019 at home surrounded by her loving family.

She is survived by her husband of 49 years, Roger D. Butler; a daughter Jacqueline “Jacki” Vilandre and her husband Vance of Johnson City, TN; 3 grandchildren, Joey, Sophie, and Ronan; sisters, Tina Egan and her husband Timothy of Uxbridge and Cory Saucier her son, and Tammy Murray and her husband Chris of Uxbridge; 3 brothers, Michael Furno of VT, David Furno and his wife Patti of Douglas, and John Furno and his wife Christine of Douglas; Christian Bombara, whom she loved like a son, and his wife Kate and their family, also many nephews and nieces. She was predeceased by siblings Carl Furno, Joseph “Barney” Furno, and Cindy Kibbe.

Born in Whitinsville on June 21, 1953 she was 2nd of 9 children born to

Anthony and Lucille (Chaput) Furno and lived in Douglas most of her life, and was educated from Douglas Public Schools.

Robin was primarily a homemaker, caring for her family. She loved her job working for Douglas High School as a Lunch Lady. Over the years she also worked for the Douglas Village Package Store, Beaumont Nursing Home, and Dunkin Donuts in Douglas. Always a good person, she loved her family, baby-sat everyone's kids, enjoyed crafts, cruising, and sewing. The highlight of her life was being with her grandkids.

Robin's funeral service was held on Sat. Nov. 23, 2019 at 12 noon in Jackman Funeral Home, 7 Mechanic St., Douglas MA 01516. Calling hours in the funeral home were held prior from 11-12. In lieu of flowers, donations in Robin's memory may be made to the Douglas Firefighters Association, P.O. Box 222, Douglas MA 01516. To leave a condolence message for her family please visit: <http://www.jackmanfuneralhomes.com>

Send all obituary notices to

Stonebridge Press, PO Box 90,

Southbridge, MA 01550, or by e-mail

to Obits@stonebridgepress.news

CALENDAR

Friday, November 29

“THE WOLVES” BY SARAH DELAPPE: 7:30 p.m., GB & Lexi Singh Performance Center, 60 Douglas Rd., Whitinsville. “The Wolves” was a finalist for the 2017 Pulitzer Prize for Drama. The play follows the highs and lows of a high school soccer team during a funny and turbulent season. Women of various ages play the teens because as Gertrude Stein noted, “We are always the same age inside.” “DeLappe has created an ensemble of distinct female characters without leaning on traditional feminine tropes to define them.” - New York Times Tickets: \$20, \$15 ages 65 and over, \$10 ages 16 and under \$16 each for groups of 10 or more. Tickets available at the door or for reservations, call: 774-287-8384.

Saturday, November 30

OPEN STUDIOS WITH ALTERNATIVES’ WHITIN MILL ARTISTS: 10 a.m.-4 p.m., Alternatives’ Whitin Mill, 34 Douglas Rd., Whitinsville. Meet the talented resident artists who call the Red Brick Mill Building their home for art making and get a head start on your gift list for the holidays. There will also be visiting artists in attendance. Enjoy stained glass, fused glass, jewelry, pottery, drawings, prints, photographs, cards, ornaments, demonstrations and more! For more information, contact Cristi.Collari@openskycs.org.

“THE WOLVES” BY SARAH DELAPPE: 7:30 p.m., GB & Lexi Singh Performance Center, 60 Douglas Rd., Whitinsville. “The Wolves” was a finalist for the 2017 Pulitzer Prize for Drama. The play follows the highs and lows of a high school soccer team during a funny and turbulent season. Women of various ages play the teens because as

Gertrude Stein noted, “We are always the same age inside.” “DeLappe has created an ensemble of distinct female characters without leaning on traditional feminine tropes to define them.” - New York Times Tickets: \$20, \$15 ages 65 and over, \$10 ages 16 and under \$16 each for groups of 10 or more. Tickets available at the door or for reservations, call: 774-287-8384.

Sunday, December 1

NEW ENGLAND COUNTRY MUSIC CLUB DANCE: 1-5 p.m., Progressive Club, 18 Whitin St., Uxbridge. Featuring live country music by Rachel & the Western Partners.

Thursday, December 5

BLACKSTONE VALLEY GARDENERS CHRISTMAS MEETING: Holiday Decorating with Henry Schmidt will be held today. Henry is the Senior Horticultural Designer at Weston Nurseries. Although, he has many decades of experience, Henry keeps up with the current trends in decorating with natural plant matter and loves to shares his experience with our club. Raffling off his creations is always a much anticipated and spirited finale to the evening! The meeting will be held at the Blackstone Valley United Methodist Church, 61 Linwood Ave., Whitinsville. Please note that parking and entrance are at the rear of the building off Church Street by Domino Pizza. There will be a guest fee of \$5 for non-members of the club. Come join us for a great evening and decorating ideas!

Friday, December 6

“THE WOLVES” BY SARAH DELAPPE: 7:30 p.m., GB & Lexi Singh Performance Center, 60 Douglas Rd., Whitinsville. “The Wolves” was a finalist for the 2017 Pulitzer Prize for Drama. The play follows the highs and lows of a high school soccer team during a funny and turbulent season. Women of various ages play the teens because as Gertrude Stein noted, “We are always the same age inside.” “DeLappe has created an ensemble of distinct female characters without leaning on traditional feminine tropes to define them.” - New York Times Tickets: \$20, \$15 ages 65 and over, \$10 ages 16 and under \$16 each for groups of 10 or more. Tickets

available at the door or for reservations, call: 774-287-8384.

Saturday, December 7

PANCAKE BREAKFAST WITH SANTA: 9-11:30 a.m., St. Denis Church Hall, 23 Manchaug St., Douglas. Bring your camera to take pictures with Santa in his workshop. Tickets available online and at the door.

ST. GABRIEL'S CHRISTMAS FAIR: St. Gabriel's Church, 151 Mendon St., Upton, MA will hold their Christmas Fair on Saturday, Dec. 7 from 9 a.m. to 2 p.m. The fair has a wide variety of fresh balsam wreaths, cemetery baskets and table top arrangements. Raffles on Theme Baskets, Gift Certificates, Home Heating Oil and over \$450 of Lottery Scratch Tickets on one drawing are available. A lunch of soup, sandwiches, hot dogs, and traditional grapenut pudding will be served. A New Gift Boutique featuring new and “like new” items, Attic Treasures, Oldye Tyme Christmas decorations and a Christmas Craft and Holiday decor section will have something to interest everyone. Gems and Jewels has a collection of jewelry to suit your style. The Bake Table offers delectable pastries, candy, jams and jellies. Santa will be visiting early in the day so come, say “Hello Santa” and enjoy a festive day.

CHRISTMAS GIFT SHOP AND CRAFT FAIR: Good Shepherd Lutheran Church, 183 WestMainSt., Westborough, will have their Christmas Gift Shop and Craft Show from 9 a.m. to 3 p.m. There will be 17 vendors with unique offerings of crafts, jewelry, woodworking items, crocheted clothing and accessories, original art, Usborne books, Shaker boxes, Nantucket baskets, rugs, hand spun yarn, mittens, painted rocks, original art work greeting cards, Kenyan jewelry and textiles and much more. Also, there will be Grandma's Attic and Christmas items, gently used books, baked goods, Cabot cheese (34-pound wheel), a luncheon of hot dogs, beverages and Bob's famous chili. There will be a raffle including a grand prize! The proceeds will benefit the Teens at Good Shepherd's Mission trip (TAGS). The theme of the Fair this year will be the Nutcracker Ballet.

Come join the festivities!”

SUTTON CHRISTMAS CHAIN OF LIGHTS: 10 a.m.-4 p.m. Spend a day with your family and friends at the Town of Sutton's Annual Christmas Chain of

Lights today. Free trolleys will transport visitors over rolling countryside to participating locations throughout historic Sutton. Farms, unique specialty stores, church fairs, and area businesses welcome the holidays with musical entertainment, children's activities, food, fun and Santa! Route information, maps, location descriptions and brochures are available at www.sutton-chainoflights.weebly.com.

SOORP ASDVADZADZIN ARMENIAN CHURCH FOOD FESTIVAL AND BAZAAR: 10 a.m.-4:30 p.m. (dinners begin at 11:30 a.m.), Pleasant Street Reform Church of Whitinsville.

DEBORAH WHELOCK CHAPTER DAR OPEN HOUSE: 4-6 p.m., Simeon Wheelock House, North Main Street, Uxbridge. Part of the town's First Night festivities. Free tours and holiday cards available to sign for service personnel and veterans; donations accepted for Toys for Kids & Teens and given to local children of military families.

UXBRIDGE FIRST HOLIDAY NIGHT SANTA PARADE: 4:30 p.m., with fireworks at 6 p.m. The parade departs from North Main Street in North Uxbridge. Santa and Mrs. Claus will illuminate the Common with the holiday spirit by lighting the trees. After the fireworks, the Clauses will proceed to the Center Fire Station, where they will greet the children.

Sunday, December 8

ASSUMPTION SCHOOL CRAFT FAIR/WINTER CARNIVAL: 11 a.m.-2:30 p.m., Our lady of the Assumption Church, 12 Waters St., Millbury. Crafters, vendors, games for children of all ages, raffles, kitchen open for home-made soup and grilled cheese sandwiches. Please join us as part of the Millbury Chain of lights event. We are a trolley stop on the event route!

MILLBURY CHAIN OF LIGHTS: 11 a.m.-2:30 p.m. Craft/Vendor Fair & Winter Carnival. Assumption School event to be held at Our Lady of the Assumption Hall. For information and to apply as a vendor, please contact Terri Yaz by email at TYaz48@yahoo.com or phone (508) 865-5404.

Tuesday, December 10

BUMA

FUNERAL HOMES

Uxbridge • Whitinsville • Milford

www.bumafuneralhome.com

The dangers of deer hunting

Massachusetts deer hunting opens this coming Monday, Dec. 2, for shotgun. Numerous large deer were harvested during the archery season, and it has become one of the most popular and successful seasons among deer hunters. State of the art bows have increased the success rate of harvesting deer. If a cross bow bill is passed for the 2020 hunting season, it will only make recovery of more deer, other than losing them to a bad shot. This week's picture shows a trophy deer with an impressive set of antlers harvested in Massachusetts a few years ago. The mount was part of a display at last year's sportsmen's

show at the Big-E in Springfield. Hunting has become a dangerous sport, as some hunters over the years that have found out the hard way. It is not a wise idea to confront a hunter in the woods if you feel he is trespassing on private property, or doing something illegal. Thanks to cell phones, the matter is best left for the authorities. A simple call should keep you safe. A hunter recently confronted an ATV rider about trespassing on private property, and was run over by the machine. Numerous other incidents over the years resulting in injury to the hunter after falling from his or her tree stand, are on the increase.

THE GREAT
OUTDOORS
• • • • •
RALPH
TRUE

Applying to much doe urine to you clothing to mask your human scent can also be dangerous. In fact, it may work too well. Reports of hunters being attacked by bucks that are in rut happen more often than we think. Suddenly, you are the hunted. Last week, a young lady shot her first buck of her life. She tried to do everything right. After the shot, she left the area to get help tracking the huge buck. It is always best to leave the deer, instead of pushing the deer farther away, and possibly into another hunter. The rule is that the last hunter to shoot the deer has the right to claim it. I know it happened to me a

couple of times. After gathering up a couple of friends to help track the deer, they found themselves tracking the deer for some time. Soon they realized the buck had headed for the river, and they lost the track at the river bed. They left the area to get a boat and a canoe, which was necessary to cross over to the other side, to continue tracking the deer. Two hunters jumped into the canoe, and one quickly fell overboard, taking the other tracking hunter with them. It was not long before the small boat became full of water, and all of the hunting party was cold and wet. It was starting to get dark when the group decided that they had enough, and planned to come back in the morning. They soon realized that one of the hunting party became separated from the group. It seems that he had left his cell phone in the car during all of the excitement. He was located a short time later cold and wet. It was a good thing that all of the hunting party were wearing their life jackets, or it could have ended up a lot worse. No one could make up this story. As of the column deadline this past Friday, the deer was still on the run. Wild animals are fighting back as one local resident found out recently. This writer wrote about the increase in fisher cat last week in the valley. Well, a local resident came face to face with

a large fisher cat after he opened his shed door in his backyard. The huge cat charged the resident and landed on his chest immediately sinking his teeth into the man's neck. He quickly grabbed a sharp object and started to stab the animal until he fell to the floor. I have not heard how the man is doing. Just imagine if it happened to a young child. Bobcats have also made the list of frequent visitors in the valley. There numbers are increasing annually, and are a threat to small pets. They also dine on small rodents and rabbits that have made a comeback to the valley area. After reading this column, some local residents that are anti hunting could change their minds. Most hunters would like to be considered your friend and respect and appreciate hunting private property. Do not let a few disrespectful hunters influence your thoughts about the majority of sportsmen. Hopefully, everyone is enjoying their Thanksgiving weekend. We sure have plenty to be thankful for after listening to the news about floods and fires that have displaced thousands of families in California, Texas and other states. Do not forget our veterans and the elderly, especially at this time of year. God Bless!
Take A Kid Fishing & Keep Them Rods Bending!

CALENDAR

continued from page A14

THE INTREPID READERS: The Intrepid Readers, Douglas Library's book group, will be discussing Alexandra Fuller's "Don't Lets Go to the Dogs Tonight." An intimate memoir of growing up in Africa during the Rhodesian civil war of 1971 to 1979 that describes Fuller's life on farms in southern Rhodesia, Milawi, and Zambia, and detailing her hardscrabble existence with an alcoholic mother, frequently absent father, and three lost siblings, as well as her fierce love for Africa. Call the Library 508-476-2695 for a copy of the book. New members always welcome. Homemade refreshments, inspired by the title being discussed, will be served.

Thursday, December 14

JINGLE JAUNT 5K: 10:30 a.m., Sutton Center, Town Common, First Congregational Church, 307 Boston Rd. Registration: \$20; registration begins at 9:15 a.m.

Saturday, January 11

CASINO NIGHT: The Uxbridge High School Parents for Safe Graduation, will sponsor a Casino Night on Saturday, Jan. 11 at the VFW Post 1385, 13 Cross Rd., Uxbridge. Doors will open at 6:30 p.m. Tickets are limited ~ \$30 per individual(s) before Dec. 31 and \$35 after December 31st. Please contact psguxbridge@gmail.com or you can mail registration to Uxbridge PSG, 300 Quaker Highway, Uxbridge, MA 01569. We also accept Venmo Payments! Please include "casino night" in the comment section VENMO: @PSGUXBRIDGE.

ONGOING EVENTS & INFORMATION

FARMERS' MARKET AT DANIELS FARMSTEAD: Farmers' Market begins July 7 and continue every Sunday, 11am to 3pm, though September 29, grill open 11:30 to 2:30 serving grilled franks, burgers (both Angus beef and

veggie) Italian sausage with peppers & onions, cold beverages and all the fix-ins, Picnic tables, Homemade goodies, Tours, Music 12:30 to 2:30 p.m.

KUNDALINI YOGA: The Wednesday morning class is offering a late fall session from Nov 6 to Dec 18, 2019 (10-11:15 am). This 6-week session is located at St. Peter's Parish Center in Northbridge, MA. Participants may pay for the entire session or attend as a walk-in student. Proceeds benefit St. Peter's Parish. Yoga helps build resilience to make the holidays gentler. For more information visit: <http://kundalininyogacma.wix.com/site> or call 508-234-4185.

NEED EMERGENCY ASSISTANCE? The Salvation Army is here to help serve emergency needs in the Blackstone Valley area. Services include assistance with food, clothing, utility payments and heating needs. To find out how we can help with your emergency needs, call 508-342-7122. Leave your name and telephone number and your call will be returned.

FREE WILL DINNERS: The First Congregational Church of Sutton, 307 Boston Road, presents its monthly free will offering of open seating dinners 4:30-6:30 p.m. on the second Saturday of each month. All welcome. Dinners served with bread, beverage and dessert. For information, call 865-6914.

SENIOR BREAKFAST: St. John's Episcopal Church Senior Breakfast held first Friday of the month 8-9 a.m. at the church, 3 Pleasant St., off Route 122A, Sutton, and is handicapped accessible. Suggested donation is \$5. For information, call Cyndy Rogers, (508) 529-4437.

PARENT SUPPORT: Parent Support Group in Millbury sponsored by Parent Professional Advocacy League. Free and confidential Parent Support Group on the second (workshop) and fourth (sharing) Friday of the month 10:30 a.m.-noon at the Millbury Public Library. Call PPAL (508) 767-9725 for information. PPAL is a statewide network of parents and professionals and adolescents with emotional, behavioral and mental health needs.

you notice the leaves begin to yellow. Then stop watering once all the leaves have dried. Move the plant to a cool dark location for several months. After the rest period, bring your plant out of dormancy and encourage it to bloom. Begin watering, fertilize once new growth appears and place it in a sunny window. Then wait for a beautiful floral display.
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 and radio segments. Myers' Web site, www.MelindaMyers.com, features gardening videos, podcasts, audio tips and monthly gardening checklists.

At Al's We are Thankful for our Loyal Customers
Wishing a Warm and Happy Holiday from our Family to yours

Still Locally Owned & Serving Worcester County for Over 60 Years!
Because We Care.
We accept most major credit cards

LOWEST PRICES • FULL-SERVICE • 24-HR EXPERT BURNER SERVICE
508-753-7221 • ALSOILSERVICE.com

gmail.com. To make a donation contact St. Patrick's rectory at 508-234-5656.

Legos Club: first and third Mondays of each month, ages six and up 3-5 p.m. at Whitinsville Social Library. Information about programming, visit the library's website www.northbridge-mass.org/whitinsville-social-library.

PROJECT KIBBLE: In this tight economy, it can be tough to make ends meet. What about your four-legged friends? Project Kibble collects donations of pet food and supplies and distributes them to local food pantries. We accept dog and cat food, kitty litter, small rodent and fish food. All donations must be unopened and unexpired. For more information contact projectkibble@gmail.com or call Christine 508-234-8131.

12-STEPS FOR OTHERS: Adult Children of Alcoholics 12-step support group meets 7:30 to 9 p.m. Mondays at the Hopedale Unitarian Church, 65 Hopedale St. For information, Rose at (508) 234-9004.

KUNDALINI YOGA: The fall session for the Wednesday morning class is from Sept 11 to Oct. 30 (10-11:15 a.m.). This 8-week session is offered at St. Peter's Parish Center in Northbridge. Participants may pay for the entire session or attend as a walk-in student. Proceeds benefit the Youth Ministry and St. Peter's Parish. For more information visit: <http://kundalininyogacma.wix.com/site> or call 508-234-4185. All are welcome to join us on a journey toward a more balanced life.

PEOPLE'S COFFEE HOUR: Every Tuesday starting Oct. 15 from 1 to 2:30 p.m. at the Second Congregational Church of Douglas (289 Main St.), we are hosting a no Bible experience necessary study including coffee and refreshments. The study is called 'Pilgrim's Progress, a guided tour by Derek W.H. Thomas'. Study guides are provided free of charge. This study will run to the end of May. All attendees are welcome to anything from our food and kid's clothing closet. All are welcome. Call Jeanie (508-476-9978) for more information.

GARDENING

continued from page A8

flowers for four weeks or more.

Don't be alarmed when the leaves yellow and dry soon after the plant stops flowering. It is entering a natural dormant period. If you like a challenge, try forcing it into bloom a second time. Simply cut back on watering when

430 Main St., Oxford, MA

We repair all makes and models of Garage Doors and

Electronic Openers • Broken Springs
Replacement Sections • Broken Cable
Remote problems

8x7-9x7 Steel
2 Sided Insulated Garage Door
r-value 9.65 Inc, standard hardware & track,
8 color & 3 panel design options
\$645 INCLUDES
INSTALLATION

Liftmaster 1/2 hp Chain Drive
7 ft. Opener
\$330 INCLUDES
INSTALLATION
Price matching available on all written quotes

Sales • Service • Installation
800-605-9030 508-987-8600
Visa/Master Card Accepted

DON'T MISS A BEAT
CHECK OUT THE
SPORTS ACTION!

At Al's We are Thankful for our Loyal Customers
Wishing a Warm and Happy Holiday from our Family to yours

AL'S OIL SERVICE
Still Locally Owned & Serving Worcester County for Over 60 Years!
Because We Care.
We accept most major credit cards

LOWEST PRICES • FULL-SERVICE • 24-HR EXPERT BURNER SERVICE
508-753-7221 • ALSOILSERVICE.com

www.sparklingtrees.com
The mission of the Festival is to raise money to benefit these Organizations:

Thursday, Dec. 5th – Sunday, Dec. 8th, 2019
LaSalle Reception Center,
444 Main St., Southbridge, MA

Thursday, Dec 5th ~ 10:00AM – 2:00PM
Opening Day Premiere Tree Viewing
Thursday, December 5th ~ 7:00 PM
Choral Premiere Special Event^ - Notre Dame Church
Admission \$5 at the door or online @ www.sparklingtrees.com
→New for 2019: A Multimedia, Family Friendly & dynamic Choral Performance featuring Holiday Music in a variety of styles. Followed by Tree Viewing & light refreshments at LaSalle Reception Hall.

Friday, Dec 6th ~ 10:00AM – 5:00PM
SENIOR CITIZENS' DAY FREE FOR SENIORS – Ages 62 & over
Free Raffles for Seniors. Senior lunch at a special price of \$6.00, from 11 AM- 2 PM. Lunch available to ALL others at regular prices.
LIVE Entertainment ALL day!!

FRIDAY NIGHT LIGHTS – December 6th ~ 6:30 PM – 11:00 PM
Admission: \$20 - Automatic Eligibility for Door Prize
Featuring Entertainment by Singer Noah Lis. Live Auction • Cash Bar
• Special Raffles • 50/50 Raffle
• Hot/Cold Hors D'oeuvres
• 100 Decorated Trees
FRIDAY NIGHT LIGHTS DOOR PRIZE
Prize package includes: (2) Tickets to Kenny Chesney: *The Chillaxification Tour* featuring Florida Georgia Line, a Spirits Basket, \$100 for Dinner @ Patriot Place & Deluxe Limousine Transport.
Drawing at 10 PM – Must be present to win!

Saturday, December 7th ~ 9:00 AM – 5:30 PM
CHILDREN'S DAY – Children's & LIVE Entertainment ALL day!!
10 AM – 2 PM ~ Visit Santa Claus^ in the Tuscany Room
**** First 100 Kids to see Santa receive a Free McDonald's Happy Meal Coupon**
**** Mother Goose**
• Mirror Me Photo Booth
• Letters to Santa Santa's Workshop
• Coloring Station
• Balloon Animals
• Holly the Elf
• Puppeteer Kevin Driscoll^
• Kid's Grab Bags
Mrs. Claus's Kitchen: 9AM- 2PM – Pancake Breakfast 9-11AM

Sunday, December 8th ~ 9:00 AM – 3:00 PM
Final Day Tree Viewing & Drawings after 4:00PM!
Mrs. Claus's Kitchen: 9AM- 2PM – Pancake Breakfast 9-11AM
Live Entertainment ALL day!

→ DAYTIME ADMISSION - \$3/person – Children <12 Free!
AVAILABLE ON OUR WEBSITE
www.sparklingtrees.com:
***Full Event/LIVE Entertainment Schedules, Tickets & Sponsors**

^ The Choral Premiere, Santa Claus & Puppeteer Kevin Driscoll is supported in part by a grant from the Southbridge Cultural Council, a local agency, which is supported by the Mass Cultural Council, a state agency

 facebook.com/fogtsouthbridge

Unexpected Guest?
Need More Food?

We are open
Thanksgiving Day
9am-11am

Happy Thanksgiving from our family to yours!

Rt. 20, 630 Main St. • Sturbridge, MA 01566 • 508-347-7077
Open 7 Days a Week • 11am-7pm - ENTRANCE IN BACK
hearthstonemarket1@gmail.com • hearthstonemarketandcatering.com

Gas customers redeem Your Shaw's Gas Points Here!

122 Main Street, Sturbridge, MA

508-347-9017

Come to the newest pub in town for Thanksgiving Eve "Day & Night" Party November 27th & Black Friday November 29th

So come on down and join the fun with us!

Drink Special's all day starting at noontime.
4pm til ?? We will have free appetizers throughout the night.
80's flashback music.
50/50 raffle with our 50% to be donated to a local charity.
Raffle drawing will be around 10pm that night.

- ❖ Try one of our Gourmet Burgers
- ❖ Fresh jumbo Chicken Wings
- ❖ Hand battered Chicken Tenders
- ❖ Hand battered onion rings
- ❖ Fresh Turkey Sandwich selection

- ❖ Our famous Bourbon tips
- ❖ Salads
- ❖ Homemade Italian plates
- ❖ Fresh Seafood

Craft Beers On Tap

We are open 7 Days a week 11a.m. til late night closing
538 Main Street, Rt. 20 Fiskdale 774.304.1188

Stonewall Grille

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
CALL/TEXT: (508) 868-0276 or (508) 868-5902
www.CrookedCreekFarmMA.com Email: CrookedCreekMA@Gmail.com
Find Us on Social Media

Dr. Benjamin Tubo

STEADFAST
— FAMILY DENTAL —

ACCEPTING NEW PATIENTS
824 Southbridge St., Auburn MA
(508) 832-8826
www.SteadfastFamilyDental.com

General Family Cosmetic & Implant Dentistry

- Same Day Crowns
- Cone Beam CT 3D X-Ray
- Computer Guided Implant Surgery
- Six Month Smiles - Clear Braces
- Veneers
- Dentures
- And More

For more information follow us on

"We listen first, then deliver excellence with comfort."

B SECTION

Friday, November 29, 2019

Real Estate — B3-5

Legal Notices — B5

BEST OF MARKET CRAFT FAIR
AT OLD STURBRIDGE VILLAGE
NOV 30-DEC 1
9A.M-5P.M

FREE CRAFT FAIR ADMISSION

Say it in living color!
The world isn't black and white.
So, why is your ad?

NOR'EASTER ROOFING INC.
Over 30 Years Experience

Our roofs will weather the storm!

Thank You for making us your #1 choice.
Deal directly with the owner, Rob Chaile, No outside salesman!

**ROOFING • VINYL SIDING • WINDOWS
CHIMNEY REPAIRS • SEAMLESS GUTTERS
SPRAY FOAM INSULATION**

Residential & Commercial
From a hole in your roof... to a whole new roof!
508-NOR-EAST / 508-667-3278
www.NoreasterRoofing.com
Visit our showroom
1 Providence Ln., Whitinsville, MA
Call us for a **FREE Estimate**
CS#69907 HIC#160483

facebook

BBB CERTIFIED CONTRACTOR

**Black Friday
3 DAY SALE**

TAX BREAK WE'LL SUBTRACT THE SALES TAX
PLUS
FREE FINANCING IF PAID IN FULL IN 12 MONTHS
*See store for details

SALE DATES NOV. 29, 30, DEC. 1

SOFAS, SECTIONALS, CHAIRS & A WHOLE LOT MORE.

THIS AREA'S LARGEST SELECTION OF LA-Z-BOY COMFORT FOR YOUR HOME!

www.sundeenfurniture.com

Sundeen Furniture

241 PROVIDENCE ROAD, WHITINSVILLE 508-234-8777

FREE LAYAWAY • FREE DELIVERY

M.T.W. 9:30-6:00; TH., FRI. 9:30-8:00; SAT. 9:30-6:00; SUN 11-5

0% INTEREST FOR ONE FULL YEAR

MasterCard, VISA, DISCOVER, AMERICAN EXPRESS

*All the Comforts of Home
...and Then Some!*

Wyndemere Woods
Independent/Assisted Living

**Lonely? Need help
with laundry,
housework & cooking?
We have the solution!**

1044 Mendon Road, Woonsocket, Rhode Island
Telephone: (401) 762-4226 www.wyndemerewoods.com

Our Family Caring for Your Family Since 1973

Family Owned & Operated | Competitive Prices & More
No Community Fee | Refundable Security Deposit

SUPERIOR ROOFING INC.

**ROOFING • SIDING • WINDOWS
SEAMLESS GUTTERS**

Blackstone Valley's best choice & family owned since 1986.

Commercial & Residential - Fully licensed & Insured
Shingles, Repairs, Rubber Roof Systems, Skylights, Chimney Rebuilding

ROOFING Asphalt / Architectural Cedar Slate / Synthetic Slate	SIDING Vinyl Wood Cement Board	WINDOWS Replacement New Construction Vinyl / Wood
---	--	---

HI Lic# 153154 - CSL Lic# 065084 - RI Lic# 21019
www.SuperiorRoofingOfMass.com

FREE ESTIMATES
508-234-6161

WHITINSVILLE, MA

SELECT SHINGLE ROOFER, SIMONTON WINDOWS, CARLISLE, BNI, BBB, HARVEY BUILDING PRODUCTS

www.StonebridgePress.com

**\$1.7 Billion Strong.
100% Local.**

Dedicated
to serving you

UniBank is dedicated to working with local businesses like Lampin Corporation and serving the greater Blackstone Valley community.

LAMPIN MITRPAK

Focused
on delivering solutions

Stop by our Uxbridge branch at 24 North Main Street.

Committed
to local communities

Our Uxbridge team has deep local roots and are committed to serving our customers.

unibank.com 1.800.578.4270

UNIBANK

Member FDIC/Member DIF

Keeping You Cozy & Warm For Over 41 Years.
Thank You to Our Loyal Customers for Your Continued Patronage.

HELLEN FUELS CORPORATION

- Home Heating Oil
- 24 Hour Emergency Service
- Budget Plans
- Automatic Deliveries

COMPLETE HEATING SYSTEMS
Sales / Service / Installation

www.hellenfuelscorp.com
287 NORTH MAIN ST. UXBRIDGE, MA
Family Owned & Operated Since 1978
SENIOR CITIZEN DISCOUNT

508.278.6006 • 508.839.4141

say it in print

IN THE BLACKSTONE VALLEY TRIBUNE

To place an In-Memoriam, Card of Thanks,
 Birthday or Anniversary Greeting
 In the Blackstone Valley Tribune,

Please Call, **Patricia** at **508-909-4135**
 Or email at **Patricia@StonebridgePress.news**

Ad prices are \$36 for a 2"x3" (actual size 2.4"x3")
 Or \$72 for a 3"x4" (actual size 3.7"x4", or 4"x3" (actual size 5"x3")
 Larger Ads available (call for quotes and details)
 You can add a photo at no additional cost.

To send by Mail, please mail to: Stonebridge Press
C/O Patricia Owens 25 Elm St., Southbridge, MA. 01550

We accept:
Personal Checks, Visa, Master Card, Discover, and AMEX

From our Family to Yours...

HAPPY

THANKSGIVING

Soper

CONSTRUCTION COMPANY, INC.

EXCAVATION • SEPTIC & UTILITIES
HOME BUILDING • GENERAL CONTRACTING

508-765-9003 • hiresoper.com

Find us on:

 ACCREDITED BUSINESS

Free On-site Consultations

Say it in living color!

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

"The Human Brain"

BEFORE
Reading
Our Newspaper

AFTER
Reading
Our Newspaper

$$V = \pi r^2 h$$

Subscribe today! (508)764-4325

A Real Keeper

PHOTO REPRINTS AVAILABLE
Call Stonebridge Press for details 508-764-4325
or drop us an email at

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

Jim Counihan

Each Office Independently
Owned and Operated

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

HAPPY THANKSGIVING

MILLBURY – WATERFRONT! Ramshorn Lake! 51 Davis Rd! Beautifully Landscaped & Private 1.22 Acres w/500' on the Water! One of Ramshorn's Premier Properties "Royledge"! Sprawling 3,117' French Country Villa w/Panoramic Water Views from this Perfect Peninsula! Ideal for Entertaining! Stonewalled Gated Entry, Long Private Drive to its Stately Appearance! Sprawling Stone & Slate 6+ Rm Masterpiece! Light Abounds! Cathedral & Tray Ceilings w/Skylights! Unique Country Kitchen! Formal Dining Rm! Frpld Great Rm! Lake Facing Spacious Master Suite w/Everything You'd Expect! 3 Comfortable Bdrms! 3 Full Bathrooms! C/Air! Garages – 1 & 2 Car Detached Garages! Reward Yourself! **\$999,000.00**

OXFORD – 27 Rocky Hill Rd! Move Right Into this 6 Rm Ranch! Bright, Fresh Kitchen! Dining Rm! 20' Living Rm! 3 Comfortable Bdrms! Nice Bathrm! Deck w/Amazing! All the Work has been Done! Roof, Siding, Windows, Insulation, Gas Furnace, Gas Hot Water Heater, AC, Front Porch Windows, Door, Living Rm Floor, Skylights, Kitchen, Bath & Dining Rm Floors! 2 Bdrms' Wall to Wall Carpeting & the Interior Freshly Painted 10/2019! Quick Closing Possible! **\$269,900.00**

WEBSTER – 27 N. Main St! 3 Family! 559 Rm! 3 3/4 Bedrooms! 1st Flr w/ Eat-in! Liv Rm! 3 Bdrms! Updated Bathrm! 2nd Flr w/Kit w/Din Area! Liv Rm! 3 Bdrms! Updated Bath! 3rd Flr w/Eat-in Kit! Liv Rm! Bdrml Full Bath! Long Term Tenants! Sep Utilities! Vinyl Sided! Laundry Hook Ups! Freshly Painted Hallways! **\$249,900.00**

DUDLEY – 9 Nellies Way! TOBIN FARM ESTATES! 10 Rm Colonial Set on 1.2 Acres! Applianced Dine-in Granite Kit! 3 Season Sun Rm off Kit! Din Rm, 2 Story Fam Rm w/Pellet Stove, Bdrml, Full Bath w/Laundry & Gleaming Hrdwds Round Out 1st Flr! 2nd Flr Features an Open Balcony to the Liv Rm! Plenty of Space for an Office, Playroom or Reading Area, Use Your Imagination! Master w/Tray Ceiling & 3 Closets! Master Bath w/Dual Sinks, Shower, Whirlpool Tub & Makeup Counter! 2 Additional Bdrms & Full Bath! Huge Finished Walk-out Lower Level Perfect for Entertaining! Wet Bar w/Wine Cooler & Fridge! Half Bath w/Tile Flr! Irrigation! Shed! JD Riding Mower! Don't Miss Out! **\$469,900.00**

DUDLEY – 7 – 9 West Street! Brick 4 Family plus a 2 Family! Side by Side! All with 5 Rooms and 2 Bedrooms! Gas Heat! All Separate Utilities! 2 Car Detached Garage! The 4 Family with Beautiful Natural Woodwork! All Apartments are Empty and Work is Needed in Several Apartments! Excellent Potential! Will be a Good Investment for the Right One! **\$399,900.00**

WEBSTER LAKE – 9 Pebble Beach Rd! Middle Pond – Winter Cove! Private Peninsula Protected from the Storm – Safe Harbor! Custom 3,179' 8 Rm Contemp Ready for Your Immediate Enjoyment! Grand Entry Foyer! Ideal Open Flr Plan w/Sky Lighted Cathedral Ceilings, Tall Windows & Hrdwd Flrs! Beautiful Applianced Custom Granite Kit w/ Center Isl! Formal Din, Fireplace Liv Rm w/Water/Estuary Views! 1st Flr Laundry! Second Floor Master Suite, Ideal Full Bath, Huge Walk-in Closet! 3 Bdrms Total! 2 Full & 2 Half Baths! Walk-out Lower Level Fireplace Fam Rm! Buderus Oil Heat! C/Air! Oversized 2 Car Garage! **\$779,900.00**

THOMPSON – 299 Quaddick Rd! Beautiful Custom Cedar Log Home Privately Set on 5.47 Acres! Stone Wall Entry Leads Up the 700+ Driveway! Nestled in the Woods! 6 Rms of Gorgeous Cedar! Applianced Granite Kit w/Soft Close Hickory Cabinets! Ideal Open Flr Plan w/Soaring Beamed Cathedral Ceilings w/Skylights! Gleaming Hrdwds! Liv Rm w/Spectacular Stone Frplc w/ Pellet Insert! 1st Flr Master w/Full Whirlpool Bath & Walk-in Closet! 3 Bdrms & 2.5 Baths Total! 3Z Buderus Oil Heat! 2 Car Garage! **\$399,900.00**

WEBSTER LAKE – 250 Killdeer Island Rd! North Pond's Sandy Shore! 9 Rm Ranch in Meticulous Condition! Absolutely Beautiful 100' Waterfront Lot! Stainless Applianced Kitchen w/Cherry Cabinets, Granite Counters, Hrdwd Floor & Dining Area w/Slider to Deck! Formal Dining Rm w/Hrdwds! Front to Back Living Rm Overlooking the Lake w/Cathedral Ceiling, Custom Built Cabinets, Gas Frplc & Hrdwds! 1st Flr Lake Facing Master Bdrml w/Slider to the Deck & Access to the Screened Hot Tub, w/Walk-in Closet, Full Bath w/Whirlpool Tub, Separate Shower & Commode Closet! 1/2 Bath & Separate Laundry Rm Nearby! Walk-out Lower Level w/Full Kitchen, 22' Lake Facing Family Rm w/Sliders to the Patio/Lake! 2 Lake Facing Bdrms w/Sliders to the Patio/Lake! Full Bath! Oversized 2 Car Garage! LP Gas Heat/Hydro Air! Generator! Private Boat Ramp! Docks! Don't Delay! **\$899,900.00**

WEBSTER LAKE – 50 West Point Rd! Killdeer Island! 4,700' Entertainers Dream! Magnificent Sunsets! Built 2016, Has It All! 2 Story Foyer! Granite Kit w/Center Isl, Dble Oven, High End Appliances & Walk-in Pantry! Din Rm w/ Wet Bar, Sliders to 14x30' Deck! Bright & Airy Liv Rm w/Lake Views, Custom Built Cabinets, Gas Frplc! 1/2 Bath & Laundry! An ELEVATOR to Service All 3 Floors! Upstairs leads to 3 Spacious Bdrms each w/Private Baths! Master w/ Tray Ceiling, Walk-in Closet & Private Balcony! Master Bath, Soaker Tub & Large Tile Shower! Walk-up Attic w/Expansion Possibilities! Lower Level w/Full Kit, 1/2 Bath, Lake Facing Fam Rm, Media/Exercise Rm + Lake Facing Bdrml w/Frplc & Private Bath! Slider to Patio! 13 Zones! Oversized 2 Car Garage! Loaded w/Quality & Detail! **\$1,175,100.00**

WEBSTER LAKE – 68 W Point Rd! Western Exposure - Spectacular Sunsets! 75' Waterfront w/Expansive Views! 6 Rm Yr Rd Ranch! Ideal 2nd Home! Renovate or Enjoy As Is! Open Flr Plan! Applianced Cabinet Packed Kit! Lake Facing Din & Liv Rms w/Water Views! Sliders to Screen Enclosed Porch! Master w/Ceiling Fan & Dble Closet! 2nd Bdrml w/Dble Closet! Full Bath off Hall! Finished Walk-out Lower Level w/25' Fam Rm w/Door to Lakeside Patio, Bdrml, Full Bath & Utility Storage! 3 Bdrms, 2 Baths Total! Oil Heat! Covered Entry Ramp & Electric Chair Lift! Shed! Dock! Summer Will Be Back – Don't Delay! **\$499,900.00**

SUTTON – LAKE SINGLETARY WATERFRONT! 5 West Sutton Rd! 8 Rm Cape! 3 Bedrooms! Screen House at Waters Edge! Gradual Access to the Water! Well Maintained! Kit, Formal Dining Rm! Spacious Fireplace Living Rm! Den! Sun Rm! Updated Windows! Brand New Furnace w/Hybrid Hot Water System & New Septic Just Installed! Quick Closing! **\$449,900.00**

DUDLEY – 94 Tracy Road! 7 Rm 4 Bdrml Colonial on 1.24 Acres! Privacy! Many Upgrades! Hrdwds Throughout! Frplc Liv Rm w/Recessed Lights! Formal Din Rm! Eat-in Kit! Updated in 2015! Cherry Cabinets, Granite Counters, Center Isl & SS Appliances! Sunroom w/Skylights, Hrdwd Flrs & Slider to Deck! 1st Flr 1/2 Bath w/Laundry! Master Bdrml w/Dble Closet & Full Bath w/Linen Closet! 2nd Flr Full Bath! Lower Level Game Rm/Office! Utility/Storage Rm! 16x21 Deck! Garage Under! Save on Your Electric Your Bills, 2015 Solar Panels! Level yard w/Shed! Call now! **\$349,000.00**

CHARLTON – GLEN ECHO LAKE! 3 Sunset Dr! Western Exposure = Beautiful Sunsets! Fantastic 105' Waterfront! Ideal 15,941' Gently Sloping Lot! Comfortable 9 Rm Ranch! Stainless Appliance Eat-in Granite Kit! Din Rm w/Hrdwd Flr! Lake Facing Liv Rm w/Panoramic Water Views! 4 Bdrms, 3' Lake Facing including the Spacious Master! Full Hall Bath! Enjoy the Sun Rm w/Lake Views! 32' Walk-out Lower Level Frplc Fam Rm w/Wet Bar & Convenient Half Bath! Nicely Landscaped Front & Back! Lake Level Deck, Dock & Rear Shed! Benefitted by Town Sewer! Start Packing! **\$499,900.00**

WEBSTER LAKE – 50 Union Point Rd! Panoramic Views of Middle Pond – South Facing – Tons of Sun! Principal Residence or as a Second Home this 6+ Rm Gambrel Colonial will be Ready for You! You'll Appreciate its Easy Access and Taken Back by the Ever Changing Lake Vistas! Featuring Applianced Kitchen w/Land, Dining Area, Lake Facing Fireplace Living Rm with Custom Cabinetry, All with Hardwood Floors! Ideal Lake Facing 3 Seasons Rm w/Tile Floor & Anderson Sliders All Around! 3 Second Floor Bedrooms! Spacious Lake Facing Master w/ Cathedral Ceiling & 2 Sliders to its Private Deck! 2 Full Baths! Central Air! Composite Decks & Flag Stone Patio for Your Enjoyment! 7,405' Lot with 50' on the Water! Sorry, Closing not before 9/10/2019! **\$624,900.00**

WEBSTER LAKE – 68 W Point Rd! Western Exposure - Spectacular Sunsets! 75' Waterfront w/Expansive Views! 6 Rm Yr Rd Ranch! Ideal 2nd Home! Renovate or Enjoy As Is! Open Flr Plan! Applianced Cabinet Packed Kit! Lake Facing Din & Liv Rms w/Water Views! Sliders to Screen Enclosed Porch! Master w/Ceiling Fan & Dble Closet! 2nd Bdrml w/Dble Closet! Full Bath off Hall! Finished Walk-out Lower Level w/25' Fam Rm w/Door to Lakeside Patio, Bdrml, Full Bath & Utility Storage! 3 Bdrms, 2 Baths Total! Oil Heat! Covered Entry Ramp & Electric Chair Lift! Shed! Dock! Summer Will Be Back – Don't Delay! **\$499,900.00**

WEBSTER LAKE – 506 Beacon Park! 1,280' Custom WATERFRONT Townhouse, Ideal End Corner Unit w/Panoramic Lake Views! Overlooks Lakeside Pool & Sandy Beach! From the Private Entry this Unit is Like No Other! Being Sold Fully Furnished & Appointed! 1st Flr w/Beautiful Maple Hrdwds! SS Applianced Silestone Kit! Recessed Lighting! 2 Bdrms! Master Bath! 2.5 Tile Baths! Recent A/C & Heat! Garage! **\$369,900.00**

CHARLTON – 105' WATERFRONT! Baker Pond! 63 Lincoln Pt Rd! East Facing = Fantastic Sunrises! Custom 9 Rm Colonial! Beautiful 1/2 Acre Lot w/Lawn to Water's Edge! 2 Story Foyer! Natural Woodwork! Open Flr Plan! Applianced Granite Kit w/Ls, Recessed Lights, Tile Flr & Water View! Din Area w/Slider to Deck! Sunken Frplc Liv Rm w/Hrdwd Flr & Water Views! Din Rm w/Hrdwd! 1/2 Bath w/Pedestal Sink! 2nd Flr w/4 Bdrms, 3 w/Water Views! Master w/Cathedrals, French Dr to Balcony, Bath w/Separate Tub/Shower, Walk-in Closet & Laundry! Hall Bath! 3.5 Baths Total! Finished Walk-out Lower Level w/31' Fam Rm! Full Kit! Full Bath & Laundry! Includes NEW A/C SPLIT SYSTEM! Enjoy Outside from the Farmer's Porch, Deck, Patio, Screened Porch or Dock! 2 Car Garage! Full Recreational Use! **\$524,900.00**

WEBSTER LAKE – 50 Union Point Rd! Panoramic Views of Middle Pond – South Facing – Tons of Sun! Principal Residence or as a Second Home this 6+ Rm Gambrel Colonial will be Ready for You! You'll Appreciate its Easy Access and Taken Back by the Ever Changing Lake Vistas! Featuring Applianced Kitchen w/Land, Dining Area, Lake Facing Fireplace Living Rm with Custom Cabinetry, All with Hardwood Floors! Ideal Lake Facing 3 Seasons Rm w/Tile Floor & Anderson Sliders All Around! 3 Second Floor Bedrooms! Spacious Lake Facing Master w/ Cathedral Ceiling & 2 Sliders to its Private Deck! 2 Full Baths! Central Air! Composite Decks & Flag Stone Patio for Your Enjoyment! 7,405' Lot with 50' on the Water! Sorry, Closing not before 9/10/2019! **\$624,900.00**

WEBSTER LAKE – 506 Beacon Park! 1,280' Custom WATERFRONT Townhouse, Ideal End Corner Unit w/Panoramic Lake Views! Overlooks Lakeside Pool & Sandy Beach! From the Private Entry this Unit is Like No Other! Being Sold Fully Furnished & Appointed! 1st Flr w/Beautiful Maple Hrdwds! SS Applianced Silestone Kit! Recessed Lighting! 2 Bdrms! Master Bath! 2.5 Tile Baths! Recent A/C & Heat! Garage! **\$369,900.00**

WEBSTER LAKE – 506 Beacon Park! 1,280' Custom WATERFRONT Townhouse, Ideal End Corner Unit w/Panoramic Lake Views! Overlooks Lakeside Pool & Sandy Beach! From the Private Entry this Unit is Like No Other! Being Sold Fully Furnished & Appointed! 1st Flr w/Beautiful Maple Hrdwds! SS Applianced Silestone Kit! Recessed Lighting! 2 Bdrms! Master Bath! 2.5 Tile Baths! Recent A/C & Heat! Garage! **\$369,900.00**

WEBSTER LAKE – 506 Beacon Park! 1,280' Custom WATERFRONT Townhouse, Ideal End Corner Unit w/Panoramic Lake Views! Overlooks Lakeside Pool & Sandy Beach! From the Private Entry this Unit is Like No Other! Being Sold Fully Furnished & Appointed! 1st Flr w/Beautiful Maple Hrdwds! SS Applianced Silestone Kit! Recessed Lighting! 2 Bdrms! Master Bath! 2.5 Tile Baths! Recent A/C & Heat! Garage! **\$369,900.00**

WEBSTER LAKE – 506 Beacon Park! 1,280' Custom WATERFRONT Townhouse, Ideal End Corner Unit w/Panoramic Lake Views! Overlooks Lakeside Pool & Sandy Beach! From the Private Entry this Unit is Like No Other! Being Sold Fully Furnished & Appointed! 1st Flr w/Beautiful Maple Hrdwds! SS Applianced Silestone Kit! Recessed Lighting! 2 Bdrms! Master Bath! 2.5 Tile Baths! Recent A/C & Heat! Garage! **\$369,900.00**

WEBSTER LAKE – 506 Beacon Park! 1,280' Custom WATERFRONT Townhouse, Ideal End Corner Unit w/Panoramic Lake Views! Overlooks Lakeside Pool & Sandy Beach! From the Private Entry this Unit is Like No Other! Being Sold Fully Furnished & Appointed! 1st Flr w/Beautiful Maple Hrdwds! SS Applianced Silestone Kit! Recessed Lighting! 2 Bdrms! Master Bath! 2.5 Tile Baths! Recent A/C & Heat! Garage! **\$369,900.00**

CHARLTON – 105' WATERFRONT! Baker Pond! 63 Lincoln Pt Rd! East Facing = Fantastic Sunrises! Custom 9 Rm Colonial! Beautiful 1/2 Acre Lot w/Lawn to Water's Edge! 2 Story Foyer! Natural Woodwork! Open Flr Plan! Applianced Granite Kit w/Ls, Recessed Lights, Tile Flr & Water View! Din Area w/Slider to Deck! Sunken Frplc Liv Rm w/Hrdwd Flr & Water Views! Din Rm w/Hrdwd! 1/2 Bath w/Pedestal Sink! 2nd Flr w/4 Bdrms, 3 w/Water Views! Master w/Cathedrals, French Dr to Balcony, Bath w/Separate Tub/Shower, Walk-in Closet & Laundry! Hall Bath! 3.5 Baths Total! Finished Walk-out Lower Level w/31' Fam Rm! Full Kit! Full Bath & Laundry! Includes NEW A/C SPLIT SYSTEM! Enjoy Outside from the Farmer's Porch, Deck, Patio, Screened Porch or Dock! 2 Car Garage! Full Recreational Use! **\$524,900.00**

WEBSTER LAKE – 50 Union Point Rd! Panoramic Views of Middle Pond – South Facing – Tons of Sun! Principal Residence or as a Second Home this 6+ Rm Gambrel Colonial will be Ready for You! You'll Appreciate its Easy Access and Taken Back by the Ever Changing Lake Vistas! Featuring Applianced Kitchen w/Land, Dining Area, Lake Facing Fireplace Living Rm with Custom Cabinetry, All with Hardwood Floors! Ideal Lake Facing 3 Seasons Rm w/Tile Floor & Anderson Sliders All Around! 3 Second Floor Bedrooms! Spacious Lake Facing Master w/ Cathedral Ceiling & 2 Sliders to its Private Deck! 2 Full Baths! Central Air! Composite Decks & Flag Stone Patio for Your Enjoyment! 7,405' Lot with 50' on the Water! Sorry, Closing not before 9/10/2019! **\$624,900.00**

WEBSTER LAKE – 506 Beacon Park! 1,280' Custom WATERFRONT Townhouse, Ideal End Corner Unit w/Panoramic Lake Views! Overlooks Lakeside Pool & Sandy Beach! From the Private Entry this Unit is Like No Other! Being Sold Fully Furnished & Appointed! 1st Flr w/Beautiful Maple Hrdwds! SS Applianced Silestone Kit! Recessed Lighting! 2 Bdrms! Master Bath! 2.5 Tile Baths! Recent A/C & Heat! Garage! **\$369,900.00**

WEBSTER LAKE – 506 Beacon Park! 1,280' Custom WATERFRONT Townhouse, Ideal End Corner Unit w/Panoramic Lake Views! Overlooks Lakeside Pool & Sandy Beach! From the Private Entry this Unit is Like No Other! Being Sold Fully Furnished & Appointed! 1st Flr w/Beautiful Maple Hrdwds! SS Applianced Silestone Kit! Recessed Lighting! 2 Bdrms! Master Bath! 2.5 Tile Baths! Recent A/C & Heat! Garage! **\$369,900.00**

WEBSTER LAKE – 506 Beacon Park! 1,280' Custom WATERFRONT Townhouse, Ideal End Corner Unit w/Panoramic Lake Views! Overlooks Lakeside Pool & Sandy Beach! From the Private Entry this Unit is Like No Other! Being Sold Fully Furnished & Appointed! 1st Flr w/Beautiful Maple Hrdwds! SS Applianced Silestone Kit! Recessed Lighting! 2 Bdrms! Master Bath! 2.5 Tile Baths! Recent A/C & Heat! Garage! **\$369,900.00**

WEBSTER LAKE – 506 Beacon Park! 1,280' Custom WATERFRONT Townhouse, Ideal End Corner Unit w/Panoramic Lake Views! Overlooks Lakeside Pool & Sandy Beach! From the Private Entry this Unit is Like No Other! Being Sold Fully Furnished & Appointed! 1st Flr w/Beautiful Maple Hrdwds! SS Applianced Silestone Kit! Recessed Lighting! 2 Bdrms! Master Bath! 2.5 Tile Baths! Recent A/C & Heat! Garage! **\$369,900.00**

WEBSTER LAKE – 506 Beacon Park! 1,280' Custom WATERFRONT Townhouse, Ideal End Corner Unit w/Panoramic Lake Views! Overlooks Lakeside Pool & Sandy Beach! From the Private Entry this Unit is Like No Other! Being Sold Fully Furnished & Appointed! 1st Flr w/Beautiful Maple Hrdwds! SS Applianced Silestone Kit! Recessed Lighting! 2 Bdrms! Master Bath! 2.5 Tile Baths! Recent A/C & Heat! Garage! **\$369,900.00**

43 East Main Street Webster, MA 01570

Fine Realtor Associates to Serve You!

June Cazeault * Laurie Sullivan * Diane Strzelecki * Matthew Ross * Lori Johnson-Chausse * William Gilmore II * Brian Bohenko

hope2own.com
508.943.4333

Sharon Pelletier - Broker
Licensed in MA, CT & RI

We Want
Your Listings!

Featured House – New Construction!

THOMPSON, CT - 6 LILLIAN AVE, LOT #1

There is **No Place Like Home!** ~ beautiful newly constructed home! Split level style home has an attractive modern flare! Open floor plan, cathedral ceilings, hardwood floors, tile floored baths, & master full bath w/ extra wide shower & walk in closet, plus 2 more spacious BRs & a full hallway bath. 24' lower level family room, half bath w/laundry hookups! Two car garage! Central A/C. **\$299,900.**

WOODSTOCK, CT - 64 LYON HILL RD

SORRY, SOLD!
Estate like long paved driveway! 3158 Sq Ft Colonial! Geothermal built. Open floor plan, ash flooring throughout! Granite and s/s applianced kitchen! Large master bedroom, coffered ceiling, master bath, W/Jetted tub! Walk in closets. Two car garage. Radiused catwalk on upper level! A walk up attic. Walk out lower level! The third garage is accessed from the lower level. Generator hookup. One beautiful property! assisted sale **\$499,900.**

DUDLEY - 71 EAGLE DRIVE

SORRY, SOLD!
Wow! Young 8 room Center Hall Colonial! Better than new! 3 bedroom, 3 full baths! 23' X 23' Cathedral ceiling Family Room! Hardwood & Ceramics throughout. Heat by forced hot air/oil, Central air! 2680 Sq Ft of living area. In one of Dudley's finest developments with underground utilities! **\$420,000.**

WEBSTER - 16 WEST AVE

SORRY, SOLD!
Spacious ranch 3-4 bedrooms, 1-1/2 baths, 1 car attached garage. Newly remodeled kitchen. Partially finished basement just waiting for carpet or laminate flooring. Hardwood & Tile throughout 1st floor. Flat level lot. Town water & sewer. Potential to finish a studio above garage **\$267,000.**

POMFRET, CT - 280 RIVER RD

Cape gutted to the studs and remodeled, 3 Br, 1 bath; 1.7 acres. New kitchen cabinets w/granite counters and center island. New electrical/plumbing. Large Gambrel Post & Beam. 2 bay garage w/loft. New septic. **NEW PRICE \$249,500**

WEBSTER - 212 SCHOOL ST

ON DEPOSIT
Large 4 Family! 3 car garage! Off street parking. 2 bedrooms each unit! Walk-up attic with a lot of potential! Solar panels!! Fully Rented. **\$369,900.**

WEBSTER - 3 STEFANIAK AVE.

NEW PRICE!
Cute 2 Bedroom Ranch! All hardwood floors, gas fireplace living room! 2 baths. Appliances included. 2 zone heat. Large deck! Young asphalt roof. Walk out lower living level. Town Water & Sewer, City Gas **\$219,900.**

DUDLEY - 188 WEST MAIN ST

SORRY, SOLD!
COMMERCIAL/BUSINESS LOCATION IN THE HEART OF DUDLEY!! THIS 3 BEDROOM/BATH RANCH HAS A UNIQUE OPEN FLOOR PLAN AND IS LARGER THAN IT APPEARS!! 19,582 +/- sq ft Lot. Natural Gas Heat! Hard wood floors! CONTRACTORS DREAM! **\$178,500.**

WEBSTER/OXFORD/DUDLEY/DOUGLAS

Dudley - Marshall Terrace 12,000 +/- Sq. Ft. Possible potential for a 2 family to be built! Town Water, Sewer, City Gas! Nice level lot. **\$70,000**
Douglas - Douglas Mount Daniels Lot #2-2.5 Acres of flat land that abuts Douglas State Forest **\$132,900**
Webster - 3 Lots Cooper Rd. Attention Developers! 3 abutting house lots, potential to divide into 5-6 Buildable lots! Lake Residential area, water/sewer access **\$129,400**

Oxford - 4 Leicester St. approx. 8.47 acres! River frontage! Highly possible to be subdivided. **\$99,900**

WEBSTER - 34 EASTERN AVE UNIT A

SORRY, SOLD!
AN AFFORDABLE LIVING OPPORTUNITY PRESENTS ITSELF! This 20 Unit Condo Complex is tucked away at the very end of Eastern Ave. fenced in & private. Easily accessible (95)! There's a lot to love about Webster! Unit 34 A is a 1,037 SF +/- END UNIT. Large living room w/picture window, an eat-in kitchen, access to rear deck, 2 spacious bedrooms, 1-1/2 baths, full basement! **NEW PRICE \$154,900**

REAL ESTATE

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 jean@stonebridgepress.news

2 SISTERS REALTY

DONNA CAISSIE
Broker | 774.641.3325
SANDRA TERLIZZI
Realtor | 508.414.9032

1 B Swanson Rd
Auburn, MA 01501
2sistersteam@gmail.com
www.2sistersteam.com

Proudly associated with

TOP PRODUCING TEAM
WORCESTER COUNTY

Jules Lusignan
Owner
Broker
Founder

Jules Lusignan
#1 in Sales 2006-2019
South Worcester County
\$152,081,880 SOLD

 A 40 Year Company!

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

ERA REAL ESTATE

Key Realty SERVICES

Donna Morin Flannery, Realtor, ABR
415B Main St., Spencer, MA 01562
c: 508-612-6771 f: 508-885-6047
DonnaFlannery@ERAKey.com
www.DonnaFlannery.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

Patrick Sweeney
(774) 452-3578

www.ConradAllen.com

FREE

OPEN HOUSE LISTINGS

when you advertise

in this section

SAVE THE DATE: December 14 • Noon-1pm
LOCATION: Booklovers' Gourmet 55 E. Main Street, Webster
WHY RENT WHEN YOU CAN OWN?
JOIN ME: JoAnn Szymczak, Realtor, Real Estate Instructor
FOR A REAL ESTATE COFFEE HOUR
Let me assist you by making the home buying, selling, or the financing process a breeze and save you money in the process. Information on VA, FHA, USDA, and conventional Loans
RESERVATIONS SUGGESTED – SEATING LIMITED
508.943.7669 or 774.230.5044

Jo-Ann Szymczak 774-230-5044
Diane Luong 774-239-2937
Maria Reed 508-873-9254
Maureen O'Connor 508-981-4902

Licensed in MA & CT

ReMax Advantage 1
25 Union Street
Worcester MA 01604

Meet Your Local Real Estate Professionals

FREE

OPEN HOUSE LISTINGS

when you advertise

in this section

FREE OPEN HOUSE LISTINGS

when you advertise

in this section

PUT YOUR TRUST IN US
TEAMWORK AND EXPERIENCE
Jo-Ann Szymczak 774-230-5044
Diane Luong 774-239-2937
Maria Reed 508-873-9254
Maureen O'Connor 508-981-4902

ReMax Advantage 1
179 Shrewsbury St., Worcester MA 01604

CALL FOR A MARKET ANALYSIS

Licensed in MA & CT

WEBSTER: 48' RANCH! 1st floor 20' family room, fireplace, 3 bedrooms, deck & BRADY room, 1 full, 2 (1/2) baths, garage
30 Stoughton Ave. – \$279,900

AUBURN: MOVE RIGHT IN! 3 bedrooms, spacious kitchen, hardwood floors, replacement windows, recent roof, fenced in yard
67 Hampton St – \$239,500

WEBSTER: METICULOUS RANCH! Sided, garage, 3 bedroom, three season room.
24 Normandy Ave – \$252,000

DUDLEY: INVESTORS! House & land, 401' frontage, build a new house and keep existing home as a rental.
71 Mason Rd – \$359,900

WOODSTOCK: 21 ACRES! Log home, Private setting, 4 bedrooms, 2.5 baths, Call for a private showing
480 Route 197 – \$650,000

Re/Max Professional Associates

Conrad Allen
508-400-0438

ConradAllen.com
Licensed in MA & CT

Patrick Sweeney
774-452-3578

FEATURE PROPERTIES

COMING SOON

OXFORD, MA - \$234,900
44 Depot Road
3 Bedroom, Ranch
Recently Remodeled

PENDING

STURBRIDGE, MA - \$299,900
234 Podunk Road
Antique Colonial, 4 bed, 2 bath, Remodeled

NEW CONSTRUCTION PROPERTIES COMING SOON
BUILD TO SUIT

PENDING

New Construction

WEBSTER, MA - \$289,900
90-A Sutton Rd.
3 Bedroom, Raised Ranch. Come Choose Your Colors & Finishes Now!

PENDING

DUDLEY, MA - \$249,900
5 Fairview Ave
Under Priced, Needs Work

COMING SOON

WEBSTER, MA - \$259,900
56 Chase Ave
2-Family
Completely Renovated

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

REAL ESTATE

LEGALS

(SEAL)
**COMMONWEALTH
OF MASSACHUSETTS
LAND COURT
DEPARTMENT OF
THE TRIAL COURT**
19 SM 005292
ORDER OF NOTICE

TO:
George Lalakidis
and to all persons entitled to the benefit of the Servicemembers Civil Relief Act, 50 U.S.C. c. 50 § 3901 (*et seq*)
Nationstar Mortgage LLC d/b/a Mr. Cooper
claiming to have an interest in a Mortgage covering real property in Uxbridge, numbered 159 Hecla Street, given by **George Lalakidis** to “MERS” Mortgage Electronic Registration Systems, Inc., acting solely as nominee for “Lender” Guaranteed Rate, Inc. and its successors and assigns, dated August 11, 2017, and recorded in the Worcester County (Worcester District) Registry of Deeds in Book 57568, Page 282, and now held by Plaintiff by assignment, has/ have filed with this court a complaint for determination of Defendant’s/Defendants’ Servicemembers status. If you now are, or recently have been, in the active military service of the United States of America, then you may be entitled to the benefits of the Servicemembers Civil Relief Act. If you object to a foreclosure of the above-mentioned property on that basis, then you or your attorney must file a written appearance and answer in this court at **Three Pemberton Square, Boston, MA 02108** on or before December 23, 2019 or you may lose the opportunity to challenge the foreclosure on the ground of noncompliance with the Act. Witness, Gordon H. Piper, Chief Justice of this Court on November 5, 2019
Attest:
Deborah J. Patterson
Recorder
November 29, 2019

MORTGAGEE’S SALE OF REAL ESTATE
AT PUBLIC AUCTION

Friday, December 6, 2019

11:00 AM-DUDLEY

3 Dresser Hill Road

sgl fam, 1,555 sf liv area, 2.96 ac lot,
6 rm, 3 bdrm, 1.5 bth,
Worcester(Worc): Bk 39759, Pg 369

TERMS: \$5,000 cash or certified check at the time and place of the sale. The balance to be paid within thirty (30) days at the law offices of Korde & Associates, P.C. 900 Chelmsford Street, Suite 3102, Lowell, MA 01851, Attorney for the Mortgagee

Auctioneer makes no representation as to the accuracy of the information contained herein.

BAY STATE AUCTION CO., INC.
NORTH CHELMSFORD (978) 251-1150 www.baystateauction.com
MAAU#: 2624, 2959, 3039, 2573, 2828, 116, 2526, 2484, 3246, 2919

Feeling a little Crowded?

Look for that new home in our real estate section.

Open House Directory

(C) Condo (B) Business (P) Land	(X) Condo (U) Duplex (L) Mobile Home	(M) Multi-Family (S) Single Family (A) Apartment	(T) Townhouse (D) Adult Community (W) Waterfront	
ADDRESS	STYLE	TIME	PRICE	REALTOR/SELLER/PHONE
SATURDAY, NOVEMBER 30				
WEBSTER				
17 Cutler St	C	10-Noon	\$119,900	Re/Max Advantage / Jo-Ann Szymczak 774-230-5044

*To have your open house listed in this directory.
Please contact Patricia Owens 508-909-4135*

Make the move!

Find the homes of your neighborhood

VILLAGER NEWSPAPERS COMMUNITY SPOTLIGHT

“SHINING A LIGHT ON COMMUNITY EVENTS”

- December 1, Sat., 7-11am**
Club 2087 will hold a made-to-order breakfast, 7-11 a.m., Saturday, Dec. 1, in the Knights of Columbus Hall, 1017 Riverside Drive, North Grosvenordale. Eggs, pancakes, French toast, steak, bacon, sausage, home fries, and more. \$9 per person. 860-923-2967 or council2087@gmail.com.

December 3, Tues., 6pm
Commission on Aging Meeting, Ella Grasso Community Room, 65 Ballou St., Putnam.

December 5, Thurs., 4-5pm
Tween & Teen Happenings Ages 9-17 welcome- Candy games. Killingly Public Library 25 Westcott Rd., Killingly, CT 06239 (860) 779-5383

December 6, Fri., 5-7pm
Club 2087 will hold a fish fry from 5 to 7 p.m. on Friday, Dec. 6, in the Knights of Columbus Hall, 1017 Riverside Drive, North Grosvenordale. The menu: fish & chips (\$11); baked haddock (\$12); fried bay scallops, fried shrimp (\$13); fried clams (\$16); seafood platter (\$18). 860-923-2967, council2087@gmail.com.

December 7, Sat., 10am-3pm
The East Woodstock Congregational Church 6th Annual Holiday Art Show will be held at the church located at 220 Woodstock Rd., East Woodstock, CT. 24 vendors will be set up in the fellowship hall. Lunch will be served. Parking and admission are free. Please email Karen McFarlin at kmcf3470@gmail.com if you have any questions.

- December 7, Sat., 9-10:30am**
Character Breakfast, \$10.00 per person. Breakfast includes scrambled eggs, mini pancakes, home fries, bacon or sausage, coffee, juice, and pastries. Tickets can be purchased at the church office on Tuesday at 11:30-5:00 pm or at WINY radio. 175 Main St., Putnam CT. Use parking lot door.

December 7, Sat., 10am-3pm
The 7th Annual Holiday Arts and Craft Show will be held at the East Woodstock Congregational Church. The hall will be filled with over 20 vendors, just in time for the Christmas season. Take a chance on one of our donations, as each crafter has donated an item to the church. Pick up door swags for your home or light post. A luncheon can be had and a full room of Christmas Treasures will be for sale. See you there. Email kmcf3470@gmail.com for more information.

December 7, Sat., 8am -1pmSugar Plum Fair - Federated Church of Christ- Route 6 - Brooklyn, CT. Boxwood Trees- Rada Knives- -Finnish Coffee Bread -Cookies by the Pound-Grandma’s Jewelry Box -Quilted Items -Handmade Christmas Crafts-Gift Baskets- Hot Donuts-Gently Used Christmas Table- Soup and Bread Lunch. 50% off at the Thrift Shop. Miracle of Jesus --a multisensory Christmas display for children

December 8, Sat., 5pm
30th Annual Tree of Life Ceremonies to benefit Hospice & Palliative Care of Northeastern Connecticut at Simultaneous Tree Lighting Ceremony in 11 North-east Connecticut Towns

- December 8, Sat., 11am-2pm**
Visit the Windham-Tolland 4-H Camp Open HHHouse on Sunday, 326 Taft Pond Road, Pomfret, CT. Admission is free. New and old campers, families and friends are welcome to stop by the lodge for crafts, cookies and s’mores and tour the facilities. Great chance to check out 4-H camp as you start thinking about plans for next summer. Enjoy Lunch with Santa upstairs in the lodge or just come for a photo with Santa. Made to order Pasta Bar (gluten free pasta available). Tickets available ahead of time by calling 974-3379 or at the door, \$6.00 for children up to age 8, \$10.00 for those 9 and older for lunch, 5x7 Photo with Santa \$8.00. Raffle baskets too!

December 12, Thurs., 1-2pm
Commission on Aging trip club meeting at St. Mary’s Church Hall, 218 Providence St., Putnam. Bingo afterward from 2-3pm

December 13, Fri., 5-7pm
Club 2087 will hold a fish fry from 5 to 7 p.m. on Friday, Dec. 13, in the Knights of Columbus Hall, 1017 Riverside Drive, North Grosvenordale. The menu: fish & chips (\$11); baked haddock (\$12); fried bay scallops, fried shrimp (\$13); fried clams (\$16); seafood platter (\$18). 860-923-2967, council2087@gmail.com.

December 14, Sat 9am-1pm
Big annual holiday cookie sold by the pound. Great basket raffle also. Our Lady of LaSalette Church, 21 Providence Rd (Rt 6) Brooklyn, CT In the church basement. Try us and it will become your new

- holiday tradition!

December 15, Sun., 8:30am -11:30am
Thompson Lions Club for An All-You-Can-Eat Holiday Breakfast At the American Legion Post #67. 17 Thompson Road, North Grosvenordale. Breakfast Includes Eggs, Sausage, Bacon, Home Fries, Pancakes, French Toast, Belgium Waffles with Strawberries, and Omelets made to order and more. Door Prize, 50/50 Raffle, and Basket Raffles Adults \$9.00 Children under 12 \$5.00 *We will be collecting gently used eyeglasses and frames at this event* All Proceeds Go Back to Help Our Local Charities

December 20, Fri., 5-7pm
Club 2087 will hold a fish fry from 5 to 7 p.m. on Friday, Dec. 20, in the Knights of Columbus Hall, 1017 Riverside Drive, North Grosvenordale. The menu: fish & chips (\$11); baked haddock (\$12); fried bay scallops, fried shrimp (\$13); fried clams (\$16); seafood platter (\$18). 860-923-2967, council2087@gmail.com.

December 29, Sun., 1-2:30pm
Wee Wanders Year End Zeelandia Roseland Romp, Roseland Park Rd., Woodstock www.wyndhamlandtrust.org

December 8, Sun., 8 -11am
There will be a Breakfast with Santa at the Atwood Hose Fire Station, 24 Wauregan Rd., Wauregan to benefit the Tommy Toy Fund. Bring a new unwrapped toy. Pancakes, sausage, juice, coffee & hot chocolate. Adults \$8.00 and children \$4.00

This page is designed to shine a light on upcoming local nonprofit, educational and community events.
Submissions are limited to 50 words or less and are FREE to qualifying organizations, schools, churches and town offices.
To submit your event contact: Paula at paula@stonebridgepress.news
Deadline for submission is Friday at Noon

Home Town Service,
BIG TIME RESULTS

Town-to-Town

CLASSIFIEDS

www.towntotownclassifieds.com

1-800-536-5836

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

Hair Salon For Sale!

Centrally located in busy area.
Have a very busy life and cannot
put the time into it.
Reasonable rent.
\$25,000 or best offer.
Please call 508-246-8174

ARTICLES FOR SALE

010 FOR SALE

ABOVE GROUND
OVAl POOL
used 12 seasons.
15 x 24 all aluminum.
Walk around deck, patio,
privacy fence.All equipment in-
cluded, including electric heater.
Needs liner and
bottom rail.\$1,200
Call 508-476-1467

ARTICLES FOR SALE
Nordic Track Exerciser-\$300
Epson Photo Printer
Cd/DVD with program
\$650
Car or Truck Sunroof
\$100
Rollup School Map
\$50
Many Chairs
\$25 each.
Electric Fireplace
\$140
2 Antique Printing Presses
Manufacturing1885-
\$1500 each.
Call:
508-764-4458

BOSE STEREO SPEAKERS
Reflecting 6.2 Everywhere
Speakers 4 Speakers 2 Left
and 2 Right Asking \$80.00
Each Call 1-508-347-3145

Bunn My Cafe single cup
brewer \$75 Oak bookcase
3"x3" 3 shelves \$50 508
320-7230

Bunn My Cafe single cup
brewer \$75 Oak bookcase
3"x3" 3 shelves \$50 508
320-7230

CANON CAMERA
AE-1 MANUAL
With Lens and Flash
52 mm UV 35 mm 52 mm
Zoom II
62 mm UV model 202
35-70 mm 1007773
Asking \$150.00
OR BEST OFFER
1-508-347-3145

CHINA FOR SALE
8 place settings of Golden
Peony by Princess.
if interested please
call between
9am-6pm
508-764-8870

**CUB CADET SNOW-
BLOWER.** 13hp Tecumseh
OHV. 45 in. width, trigger steer-
ing, 6 FFRWD, 2 REV, new con-
dition. Hardly used! \$1,600.00.
508-347-3775

010 FOR SALE

CHINA FOR SALE
8 place settings of Golden
Peony by Princess.
if interested please
call between
9am-6pm
508-764-8870

DUCK STAMP RW#1.\$150.
got stamps?. Call Ron 413-896-
3324 stamps wanted.

DUCK STAMP RW#1.\$150.
got stamps?. Call Ron 413-896-
3324 stamps wanted.

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

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

ENTERTAINMENT
CENTER
FREE
3Pieces Each 6 ft 2 inches Tall
31 Inches Wide
Adjustable shelves for TV's ect.
Cabinets for storage
Call 1-508-347-3145

ENTERTAINMENT
CENTER
FREE
3Pieces Each 6 ft 2 inches Tall
31 Inches Wide
Adjustable shelves for TV's ect.
Cabinets for storage
Call 1-508-347-3145

FIREWOOD
3/4 Seasoned/standing dead
hard wood custom cut to your
specs. Delivered to your home.
12"-14" \$300 per cord. 16-18"
\$260 per cord.
Call: 508-282-0232

FOR SALE
Brand new8ft 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 Sowing/ Embroidery
Machine. Includes: all feet,
Hoops software. \$2,995. Call
860-774-5714 and leave a mes-
sage.

010 FOR SALE

FOR SALE MAKE A OFFER:
kitchen table with four chairs
and a side table. Inversion
Table and Ellipticle and 3
book cases. Call 508885-
6570

FOR SALE MAKE A OFFER:
kitchen table with four chairs
and a side table. Inversion
Table and Ellipticle and 3
book cases. Call 508885-
6570

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

FURNITURE FOR SALE
dinning room set with
HUTCH like new perfect con-
dition. Bar with 3 stools.
Must See. Stereo Equipment
Love seat and chairs and
Misc items. 508-234-7252

FURNITURE FOR SALE
dinning room set with
HUTCH like new perfect con-
dition. Bar with 3 stools.
Must See. Stereo Equipment
Love seat and chairs and
Misc items. 508-234-7252

GENERAC GP500 Gasoline
Generator-Unboxed, never
used. Original manual + war-
ranty card. Provides 5500
watt power supply. Asking
\$575. 203-209-6418

GENERAC GP500 Gasoline
Generator-Unboxed, never
used. Original manual + war-
ranty card. Provides 5500
watt power supply. Asking
\$575. 203-209-6418

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.

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.

ITEMS FOR SALE Air
conditiontioner-\$50,
wirtpool refrigerator-\$100
Water Heater-\$600, Table
saw-\$40, Pool table-\$400,
Air Hookey table- \$400, Ver-
fiene Fridge- \$500, Kitchen
stove-\$100, windows/door:
Triple casement: \$150,
Double hung \$50, Dead-
light-\$100, Pitcher window-
\$100,
Teratone door-\$100, Double
Hung-\$150, Casement-\$50,
Double Hung Replacement
\$25. Dump trailer 5kCall
757-7055106.

010 FOR SALE

**LETTER PRESS COMMER-
CIAL PRINTING EQUIPMENT**
- all together, poster press
14"x22", job press 10"x15", Sey-
bold paper cutter (extra blade)
25"x36", wooden type cabinet,
12 draws of type, 1 lead cutting-
saw, hand tool equipment, 2
steel draw cabinets. (will not sell
separately) \$5,000. 508-764-
4458

MOTORCYCLE GEAR:
Harley Davidson Women's
black leather jacket Size L \$100.
Women's Leather chaps by CDI
Riding Gear size-M \$50. 2
Harley Davidson women's vests
1 tan, 1 black \$50. each; Men's
Widder Electric heat vest size 42
\$25. Ladies Hudson Leather
vest size L \$25. HJC full face
helmet yellow and gray brand
new size S, \$75. HJC full face
gray helmet size XS, used \$25.
Ladies Tour Master rain gear
size L yellow and black \$50.
Call:413-245-6530

QUEEN SIZE BEDROOM
SET dark cherry, includes bed
frame, headboard, 2 bureaus,
one end table \$500. Also lighter
oval table with leaf and 4 cush-
ion chairs, solid wood. \$200.
508-885-2262.

REESE 16K SLIDING FIFTH
WHEEL HITCH \$375
or BO. ALSO **WEIGHT**
DISTRIBUTION HITCH, for
class C receiver on car or
truck \$300 or BO. call john
508 244 9699

REESE 16K SLIDING FIFTH
WHEEL HITCH \$375
or BO. ALSO **WEIGHT**
DISTRIBUTION HITCH, for
class C receiver on car or
truck \$300 or BO. call john
508 244 9699

STEREO EQUIPMENT
RECEIVER ONKYO AV HT
R8230Digital Dolby Wrat
Wide Range Amplifier
Tech.**TEAC** W-450R
Stereo Double Reverse
Cassette Deck Dolby-BC
NR HXPRO Auto Reverse
SONY Mega Storage 300
CD High Density Linear
Converter System Asking
\$175.00
call 508-347-3145

Transport chair, Excel Deluxe
by Medline 19" seat, up to 300
lbs. Used once. 508-637-1304

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

010 FOR SALE

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

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

TWO DBL HUNG VINYL
CLAD WINDOWS
glazed white; 30 3/8 by 56 3/4
inches; dbl pane;
removable sash & screen;
\$85.00 each call Jim @ 508-
892-3564.

VERMONT CASTINGS
WOOD STOVE
Black enamel model vigilant
Great condition.
CALL 508-943-5352

WE'VE MOVED! Light oak din-
ing-room table w/6 chairs & 2
leaves, Oak entertainment Ctr.,
various size lamps, small elec-
tronics & more. No reasonable
offer refused. Call 413-896-7047
Sturbridge area.

100 GENERAL

107 Misc. Free

Free construction wood and
kindling wood; beams, ply-
wood, 2x4x, 2x6s, 2x8s, good
for woodstoves, not for building.
Clean. Delivery possible. Ask for
J.D. 413-262-5082

760 Vans/Trucks

2000 GMC 2500 SIERRA 4-
door cab & 1/2, 4-wheel drive,
no rot, with plow + truck mount
slide-in Fleetwood Alcom
camper (2001) w/bath, fridge,
a/c, kitchenette. \$5100
508-341-6347

2000 GMC 2500 SIERRA 4-
door cab & 1/2, 4-wheel drive,
no rot, with plow + truck mount
slide-in Fleetwood Alcom
camper (2001) w/bath, fridge,
a/c, kitchenette. \$5100
508-341-6347

767 VEHICLES WANTED

"We Buy Cars Over The
Phone" One call does it all. In-
stant Top Dollar \$\$ Payouts!
Free Pickup. We Are Open 24/7
Call Now! 401-648-9300.

760 Vans/Trucks

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

2006 GMC
1500 SIERRA, 7.5
Plow 205K miles,
\$3000 or B.O
call: 413-824-9807,
must see in Douglas

110 NOVENAS

PRAYER TO ST. JUDE May The Sacred
Heart Of Jesus Be Adored, Glo-
rified, Loved And Preserved
Throughout The World Now
And Forever. Sacred Heart Of
Jesus, Pray For Us. St. Jude,
Worker Of Miracles, Pray For
Us. St. Jude, Helper Of The
Hopeless, Pray For Us. Say
This Prayer 9 Times A Day For
9 Days, By The 9th Day Your
Prayer Will Be
Answered Even If You Don't Be-
lieve. This Novena Has Never
Been Known To Fail. Publica-
tion Must Be Promised.
Thank You St. Jude **K.L.**

135 Lost And Found

STEREO EQUIPMENT
RECEIVER ONKYO AV HT
R8230Digital Dolby Wrat
Wide Range Amplifier
Tech.**TEAC** W-450R
Stereo Double Reverse
Cassette Deck Dolby-BC
NR HXPRO Auto Reverse
SONY Mega Storage 300
CD High Density Linear
Converter System Asking
\$175 call 508-347-3145

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.

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.

265 FUEL/WOOD

GREEN & SEASONED
FIREWOOD: Cut, Split & Deliv-
ered. Green Wood Lots
Wanted. Call Paul (508) 769-
2351

298 WANTED TO BUY

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

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

300 HELP WANTED

310 GENERAL HELP WANTED

FOSTER PARENTS
WANTED: Seeking Quality
Homes Throughout Central
MA To Provide Foster Care
To Children In Need. 24/7
Support. Generous Reim-
bursement. \$1000 Sign-On
Bonus. Call For Details.
Devereux Therapeutic Foster
Care. (508)829-6769

Devereux
ADVANCED BEHAVIORAL HEALTH

400 SERVICES

433 CLEANING

HOUSE CLEANING AVAIL-
ABLE Reasonable rates.
Weekly, bi-weekly or monthly
times
available. Bonded- *Call Wendy*
for a FREE
estimate at:
774-262-9166

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

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

454 HOME IMPROVEMENT

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

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

500 REAL ESTATE

505 APARTMENTS FOR RENT

\$1500/MO. - 2 BED/1 BATH
A P A R T M E N T
IN WHITINSVILLE, MA
Second floor apartment in
charming Victorian home with
lots of natural lighting,
2 bedroom, 1 bathroom, kitchen
with pantry,
hardwood floor living room and
dining room and large sunroom.
Located on a
scenic road in friendly neighbor-
hood. Close to main highways
and a
variety of supermarkets, within
walking distance from a com-
munity center and quaint shops.
Off-road
parking for two vehicles avail-
able in driveway. Large private
backyard. Washer & dryer
hooks within
apartment. Water & Trash ser-
vices included. No pets pre-
ferred. **Call Kevin,**
508-769-8791.

530 HOUSES FOR SALE

PARK MODEL MOBILE
HOME - Highview Camp-
ground, West Brookfield. Sea-
son begins April 15th and closes
Oct. 15th. New windows, fur-
nace, refrigerator, and kitchen
floor. Call 508-873-6312.

546 CEMETERY LOTS

WORCESTER COUNTY
MEMORIAL PARK, Garden of
Valor, Paxton, Mass. 2 lots for
sale, \$2000 for both lots. Call
Alan at 508-885-4381

575 VACATION RENTALS

CAPE COD
DENNISPORT
Clean 2 bedroom
Cottage

Cable TV, Wifi,
Close to Beaches, Golf,
Bike Trail, Shopping,
Restaurants and
Amusements
Sorry, No Pets

Large Private Lot,
Great for Children!

\$700.00 A Week
508-280-8331
rwo12@aol.com

Automotive

700 AUTOMOTIVE

715 AUTO SERVICES

\$100 CASH FLAT RATE for
any Junk Vehicle No title/no
keys OK. Free pick up. Call 401-
648-9300

725 AUTOMOBILES

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

2003 MERCURY GRAND
MARQUIS GS
Like New 21712 miles.
CALL
508-377-8729

2006 MUSTANG GT-50k, 5sp
fully modified. Call or email for
details and photos. 508-476-2293.
savianjohn@yahoo.com

2016 CHEVY CRUZE LT.
79,000 miles. 1.4 liter engine,
blue, remote start, Weather tech
mats. \$9000. Call 508-234-
6944.

725 AUTOMOBILES

2016 CHEVY CRUZE LT.
79,000 miles. 1.4 liter engine,
blue, remote start, Weather tech
mats. \$9000. Call 508-234-
6944.

FOR SALE
1999 GMC 3500
8 foot bed. 454 cubic inch en-
gine. New front and rear breaks.
New front routers.
New radiator & water pump.
Four general ten ply tires. 1 year
old.Well maintained. **\$2500**
508-826-8891

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
bedloaded with plow. Low
millige. 67 thousand. \$7500.
Would consider partial trade.
Call Mike 508-752-7474.

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
bedloaded with plow. Low
millige. 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!

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

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

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!

760 Vans/Trucks

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

2006 GMC
1500 SIERRA, 7.5

HELP WANTED

FOR SALE
Two burial plots.
Side by side.
*Prospect Hill Cemetery,
Uxbridge, MA*
Section 11 area.
Lot 11 B & 12A
Have deed for plots.
Asking \$800 each.
**Contact Bebe at
518-383-1622
email: Bnyquist@nycap.rr.com**

Salem Cross Inn
RESTAURANT & TAVERN
260 West Main Street, West Brookfield, MA 01585

NOW HIRING
**BARTENDER
& SERVERS**
Apply in person or at
salemcrossinn.com

**“Every Town Deserves a
Good Local Newspaper”**

WEBSTER
Land for Sale

House Lot For Sale
2.1 acres Rawson Road
Seasonal brook, stonewalls,
subdivide possible,
financing available,
town utilities at street.
\$45,000
Call /Text 774-241-6614

LBI LAMOUNTAIN
BROS., INC.

HELP WANTED!
Looking for experienced
Massachusetts, Connecticut or
Rhode Island Licensed Journeymen
Electricians. Commercial work
experience a must.

We offer:
Competitive Wages
Quality Health Insurance
401-k with 60% match
Dental Insurance
Disability Insurance
Sick & Vacation Time
Company vehicle
License and continuing education
reimbursement
Free uniform service available

**To APPLY PLEASE EMAIL,
FAX OR APPLY IN PERSON.**
[JVOAS@LAMOUNTAINBROS.COM](mailto:jvoas@lamountainbros.com)
FAX: 508-987-6352
37 FEDERAFHILL ROAD
OXFORD, MA 01540.
WWW.LAMOUNTAINBROS.COM

www.StonebridgePress.com

**AUTOMOTIVE WARRANTY ADMINISTRATOR
NATIONAL AUTO DEALERS SERVICE INC.
POMFRET CT.**

IS SEEKING A MOTIVATED INDIVIDUAL TO JOIN OUR
GENERAL MOTORS CLAIMS PROCESSING TEAM.
SUCCESSFUL CANDIDATE WILL DEMONSTRATE ABILITY TO
EFFICIENTLY REVIEW AND PROCESS
AUTOMOTIVE WARRANTY CLAIMS.
401k, MEDICAL & DENTAL PLANS OFFERED.
VACATION & PERSONAL TIME INCLUDING 10 PAID HOLIDAY DAYS.
PLEASE EMAIL RESUME TO wclarke@nadswarranty.com
NO PHONE CALLS PLEASE, EOE

TOWN OF WEBSTER – HIGHWAY DEPARTMENT
**Motor Equipment Operator/
Laborer**
The Town of Webster is seeking a full time
Motor Equipment Operator/Laborer who
will work under the direct supervision
of the Highway Superintendent. Duties
include manual work of a routine nature
in operating automotive equipment and
related duties as assigned. The position
requires frequent heavy physical effort
and is performed under varying weather
conditions. Qualifications: High school
graduate; qualifying experience in the
operation of light automotive equipment;
or any equivalent combination of education
and experience. **Possession of required
operator’s Class A or B CDL License and
Air Brakes endorsement Hoisting license
Class 2A, 2B, and 4A.** Starting rate is
\$22.00 per hour.
Employment applications may be obtained
from the Highway Department located at
23 Cudworth Road, Webster, MA or online at
www.websterma.gov. Interested parties should
submit a resume and employment application
by 12:00 PM on December 13, 2019 to:
Ms. Ruby Jones, Administrative Assistant,
Town of Webster DPW/Highay Division,
23 Cudworth Road, Webster, MA 01570
or via email to rjones@webster-ma.gov.
EEO/AA employer.

JOB OPENING
Webster Senior Center, is a five person department. Director, 2 office/kitchen positions,
1 custodian and a part-time kitchen position. Many duties are shared and familiarity with the
various duties is helpful.
Full-time position (35 hours per week) office/kitchen \$18. 7059 per hour
Office/receptionist duties to include phones, appointments, emails, order
office and custodial supplies as needed. In absence of director, process
invoices and payroll. Familiarity with Publisher and Excel helpful in
creating flyers to advertise upcoming programs and working on the
monthly newsletter. Assist in Facebook page and maintaining
“My Senior Center” program.
Kitchen includes ordering lunches and supplies. Maintain Tri-Valley
records and reports. In addition, receiving delivery of the daily lunches,
preparing kitchen for serving and assist in serving.
Any other duties as needed and directed by the Senior Center Director.
**Please reply with resume to Jean Travis, Director
Webster Senior Center
5 Church Street, Webster, MA 01570 • 508-949-3845**

Hiring?
**Reach
More
Local Applicants**

Rather than go online where you are bound to get applicants
from all over the world who click on every open job, why not advertise **locally**,
where you will get qualified, **local** applicants for your **local** job.

- The Auburn New
- Blackstone Valley Tribune
- Spencer New Leader
- Southbridge News

- Webster Times
- Sturbridge Villager
- Charlton Villager

- Woodstock Villager
- Thompson Villager
- Putnam Villager
- Killingly Villager

Email: ads@stonebridgepress.news
Phone: (508) 909-4105

What’s the Difference?

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

A

B

Answers: 1. Dalmatian's collar missing 2. Baby has more hair 3. Girl has white socks 4. Extra pillow on couch

THIS DAY IN...

HISTORY

- **1642:** ABEL TASMAN DISCOVERS VAN DIEMEN'S LAND, WHICH WOULD LATER BE RENAMED TASMANIA.
- **1877:** "BLACK BEAUTY," A NOVEL BY ANNA SEWELL THAT PROMOTED ANIMAL WELFARE, IS PUBLISHED.
- **1971:** D.B. COOPER PARACHUTES FROM A FLIGHT WITH \$200,000 IN RANSOM MONEY. HE HAS NEVER BEEN FOUND.

HIERARCHY

a system or organization that employs ranks

HAVING A CLOSE ONE OF THESE CAN HELP YOU COPE WITH STRESS, LENGTHEN YOUR LIFE AND IMPROVE YOUR MENTAL WELL-BEING.

ANSWER: FAMILY

How they SAY that in...

- ENGLISH:** Sister
- SPANISH:** Hermana
- ITALIAN:** Sorella
- FRENCH:** Soeur
- GERMAN:** Schwester

SPENDING TIME TOGETHER DOING VARIOUS ACTIVITIES HELPS FORM LASTING CONNECTIONS BETWEEN FAMILY MEMBERS. KIDS WHO PLAY WITH THEIR FAMILIES MAY GET BETTER GRADES.

GET THE PICTURE?

Can you guess what the bigger picture is?

ANSWER: REMOTE CONTROL

CRYPTO FUN

Determine the code to reveal the answer!

Solve the code to discover words related to fruits and vegetables. Each number corresponds to a letter. (Hint: 23 = e)

- A. 13 4 19 15 24**
Clue: Sweet, seeded food
- B. 7 23 25 23 24 10 26 16 23**
Clue: Food plant
- C. 14 10 4 7 23 11 24**
Clue: Gather crops
- D. 22 4 17 2 19 8 23**
Clue: Grown by farming

Answers: A. fruit B. vegetable C. harvest D. produce

SUDOKU

9							8	
		6	7	4	5		1	
							4	7
	2		8			9		
			2		6			
				9		1		
	3	5			4			
			5			3		
7		2			3	4		

Level: Intermediate

Here’s How It Works: Sudoku puzzles are formatted as a 9x9 grid, broken down into nine 3x3 boxes. To solve a sudoku, the numbers 1 through 9 must fill each row, column and box. Each number can appear only once in each row, column and box. You can figure out the order in which the numbers will appear by using the numeric clues already provided in the boxes. The more numbers you name, the easier it gets to solve the puzzle!

8	7	1	2	9	6	3	4	5
1	6	4	9	5	7	8	3	2
6	8	3	5	1	2	4	7	9
2	5	6	8	4	9	7	1	3
4	1	9	3	2	5	6	8	7
5	4	2	7	8	3	1	9	6
7	2	5	1	3	8	9	6	4
9	3	8	6	7	4	5	2	1
3	9	7	4	6	1	2	5	8

ANSWER:

Renewal
by Andersen.

Countdown to
BLACK FRIDAY
Window Sale!

Our best
sale of
the year

E N D S
N O V 29

When it comes to protection from the elements, your **windows** are **as essential** as your roof and walls. Safeguard your home against drafts and replace your windows and patio doors **before winter.**

November 1st–November 29th only!

Buy 1 window or patio door,
get 1 window or patio door
40% OFF¹
Minimum purchase of four.

\$100 OFF
every window and
patio door¹
No minimum purchase required.

PAY NOTHING FOR 2 YEARS¹

\$0 **0** **0%** **FOR 2 YEARS¹**
Down Monthly Payments Interest
Minimum purchase of four. Interest accrues from the purchase date but is waived if paid in full within 24 months.

It's like getting FREE windows and patio doors for TWO YEARS!¹
Replace your windows and patio doors this holiday season, and you'll pay nothing until November 2021.¹ It's a gift to yourself that won't put a dent in your wallet this time of year.

Inferior vinyl windows can cost you more in the long run.
Choose a poor-quality vinyl window and you'll be searching for another Black Friday window sale in a few years! Take advantage of this sale on our Fibrex® windows, and you'll be set for decades!*

We make the holiday season less stressful.
We handle the entire process—from selling to installation to the warranty—on our windows and patio doors, eliminating the middleman.

Renewal
by Andersen.
The Better Way to a Better Window™

**CERTIFIED
MASTER
INSTALLER**

There are limited appointments available
Call for your FREE Window and Patio Door Diagnosis
1-800-209-2746

¹DETAILS OF OFFER: Offer expires 12/7/2019. You must set your appointment by 11/29/2019 and purchase by 12/7/2019. Not valid with other offers or prior purchases. Buy one (1) window or patio door, get one (1) window or patio door 40% off, and 24 months \$0 down, 0 monthly payments, 0% interest when you purchase four (4) or more windows or patio doors between 10/27/2019 and 12/7/2019. 40% off windows and patio doors are less than or equal to lowest cost window or patio door in the project. Additional \$100 off each window or patio door, no minimum purchase required, taken after initial discount(s), when you set your appointment by 11/29/2019 and purchase by 12/7/2019. 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. ©2019 Andersen Corporation. All rights reserved. ©2019 Lead Surge LLC. All rights reserved. *See limited warranty for details.

MORSE TREE FARM AT THE LUMBER YARD

Cut your own or choose from our large selection of fresh-cut Christmas Trees,
Blue Spruce,
Black Hills Spruce,
Balsam Fir,
Fraser Fir, Concolor Fir
and
Grand Fir.

994 North Woodstock Rd. (Rte 169 South)
Southbridge • 508-764.3231 • www.morse-lumber.com
In season starting November 29th
7 Days a Week from 8:00 am - 6:00 pm

*The Morse Family Christmas Tree Farm
has been a local tradition bringing happiness
and joy to families for over 60 years!*

This Holiday Season

Shop our selection of locally Grown & Hemp CBD products

From Our Soil
to Your Oil

\$25 OFF

1000mg

tincture msrp

\$100 (with coupon \$75)

257 Main St., Webster Ma 01571 • 508-461-9046
DreamCatcherHempFarm.com • Hours: Wed-Sat 12pm-6:30pm

Kevin Meehan
Owner

If You Can
Dream It, You
Can Drive It!

IMPERIAL CARS.com

Mike Penner
General Manager

BAD CREDIT DON'T SWEAT IT!
WE FINANCE YOUR
FUTURE, NOT YOUR PAST.

OPEN MON-THURS: 9-9,
FRI & SAT: 9-6, SUNDAY: 12-6
800-526-AUTO

MONTHLONG

Black Friday

SALE

Why pay
the difference
if you can't
tell the
difference?

**We sell
more, so you
save more!**

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

» ALL IMPERIAL CERTIFIED
» FREE CAR FAX REPORT
» 5 DAY EXCHANGE PROGRAM

OPEN TO OUR RETAIL
CUSTOMERS ONLY

ALL PRICED WELL
BELOW KBB BOOK VALUE

2017 CHRYSLER PACIFICA NEW Retail Price: ~~\$38,650~~
#H9243A • ALLOYS, TOURING, V6,
HEATED LEATHER, BACK-UP CAM
WHOLESALE PRICE: **\$20,977**

SAVE \$17,700 OFF OF RETAIL PRICE!

2018 JEEP COMPASS NEW Retail Price: ~~\$30,180~~
#D10343R • LATITUDE TRIM, 4X4,
BACK-UP CAM, KEYLESS START
WHOLESALE PRICE: **\$20,877**

SAVE \$9,300 OFF OF RETAIL PRICE!

LIKE NEW 2017 TOYOTA TACOMA
#STK107136

TRD Sport, 4x4, 3.5L V6, Alloys,
Satellite Radio, Towing Package.

NEW RETAIL PRICE: ~~\$44,665~~
WHOLESALE PRICE: **\$31,377**

SAVE \$13,300 OFF OF RETAIL PRICE!

2018 TOYOTA RAV4 SUV NEW Retail Price: ~~\$31,450~~
#H1207LV • XLE TRIM, ALLOYS,
MOONROOF, ALL-WHEEL DRIVE
WHOLESALE PRICE: **\$21,377**

SAVE \$10,100 OFF OF RETAIL PRICE!

2017 CHEVY EQUINOX LT NEW Retail Price: ~~\$30,340~~
#40403LV • 17" ALLOYS, AWD,
PREMIUM AUDIO, BLUETOOTH
WHOLESALE PRICE: **\$18,977**

SAVE \$11,400 OFF OF RETAIL PRICE!

LIKE NEW 2016 FORD F-150 4x4
#P12559L

XLT, 4x4, Alloy Wheels, Bluetooth,
2.7L V6 EcoBoost, Back-Up Cam.

NEW RETAIL PRICE: ~~\$41,985~~
WHOLESALE PRICE: **\$30,377**

SAVE \$11,600 OFF OF RETAIL PRICE!

2018 JEEP RENEGADE NEW Retail Price: ~~\$27,120~~
#D10295 • LATITUDE TRIM, 4X4,
BACK-UP CAM, BLUETOOTH
WHOLESALE PRICE: **\$18,977**

SAVE \$8,100 OFF OF RETAIL PRICE!

2018 TOYOTA CAMRY XSE NEW Retail Price: ~~\$36,850~~
#P12640L • HEATED LEATHER,
ALLOYS, MOONROOF, 8K MILES
WHOLESALE PRICE: **\$30,977**

SAVE \$5,900 OFF OF RETAIL PRICE!

SPECIAL PURCHASE #H1219
Like New **2017 HYUNDAI
TUCSON SE SUV**
ALL-WHEEL DRIVE

NEW RETAIL PRICE: ~~\$27,015~~
STARTING AT ONLY: **\$18,977**

6 Available

Low Miles, Back-Up Camera, Bluetooth, Spoiler, 17" Alloys!

SAVE \$8,000 OFF OF RETAIL PRICE!

2017 CHEVROLET CRUZE NEW Retail Price: ~~\$23,140~~
#40215R • LT TRIM, HATCHBACK,
ALLOYS, KEYLESS START, 7" LCD
WHOLESALE PRICE: **\$14,877**

SAVE \$8,300 OFF OF RETAIL PRICE!

LIKE NEW 2017 HYUNDAI SANTA FE
#H1141V

All-Wheel Drive, V6, Back-Up Cam,
18" Alloys, 3rd Row Seats, Bluetooth.

NEW RETAIL PRICE: ~~\$29,565~~
WHOLESALE PRICE: **\$20,877**

SAVE \$8,700 OFF OF RETAIL PRICE!

2016 GMC CANYON SLE NEW Retail Price: ~~\$36,745~~
#40444V • CREW CAB, 4X4, V6,
ALL TERRAIN PACKAGE, ALLOYS
WHOLESALE PRICE: **\$29,477**

SAVE \$7,300 OFF OF RETAIL PRICE!

2016 DODGE JOURNEY NEW Retail Price: ~~\$29,295~~
#D9912L • SXT, 3RD ROW SEATS,
ALL-WHEEL DRIVE, ALLOYS, V6
WHOLESALE PRICE: **\$15,877**

SAVE \$13,400 OFF OF RETAIL PRICE!

LIKE NEW 2017 CHEVY SILVERADO
#40332V

Z71 Package, Alloys, Heated Seats,
Satellite Radio, Nav, Back-Up Cam.

NEW RETAIL PRICE: ~~\$45,100~~
WHOLESALE PRICE: **\$31,677**

SAVE \$13,400 OFF OF RETAIL PRICE!

2018 SUBARU LEGACY 2.5i NEW Retail Price: ~~\$31,745~~
#H1240V • AWD, BACK-UP CAM,
LIMITED, MOONROOF, ALLOYS
WHOLESALE PRICE: **\$23,377**

SAVE \$8,400 OFF OF RETAIL PRICE!

2017 HYUNDAI SONATA NEW Retail Price: ~~\$29,135~~
#H1272 • LIMITED, BACK-UP CAM,
ALLOYS, MOONROOF, LEATHER
WHOLESALE PRICE: **\$19,577**

SAVE \$9,600 OFF OF RETAIL PRICE!

LIKE NEW 2017 FORD ESCAPE
#P12392

4x4, Leather, Moonroof, Turbo, Alloys,
Premium Audio, Nav, Back-Up Cam.

NEW RETAIL PRICE: ~~\$38,475~~
WHOLESALE PRICE: **\$19,477**

SAVE \$19,000 OFF OF RETAIL PRICE!

SALE ENDS 12/04/19. Cannot be combined with any other discount or promotion and may require dealer source financing. Some restrictions apply, see us for details. Does not include specialty vehicles or renewed for you vehicles. Some vehicles may not qualify, see dealer for details. Prior sales excluded. Some restrictions apply, see us for details. Estimated KBB values are opinions and may vary from vehicle to vehicle. Value based on vehicle condition. Amount may be adjusted for mileage, wear and tear, and options. Value difference assessed on list price. Deductions from allowance may be made for equipment failure, body and/or interior damage, reconditioning cost and/or excessive mileage at a rate of 20¢ per mile assessed on mileage of 10,000 miles per year. New retail price based on MSRP of new models. Not valid with prior sales. Selling price including our \$1,000 imperial trade assistance bonus for a qualifying 2010 or newer trades. Advertised price does not include tax, title, registration or documentation fee. Vehicle must be paid in full and take same day delivery. 5 DAY OR 200 MILE RETURN EXCHANGE PROGRAM FOR YOUR TOTAL CONFIDENCE. - If you're not happy with your Imperial certified used vehicle, bring it back within 5 days or 200 miles and we'll give you a credit of your full purchase price toward the purchase of another vehicle. Not responsible for typographical errors. Photos are for illustration purposes only.

**Say it in
living color!**

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